

NAT'L INST. OF STAND & TECH

NBS

PUBLICATIONS

A11107 390943

NBSIR 88-3089

AN AUTOMATED HIGH-TEMPERATURE GUARDED-HOT-PLATE APPARATUS FOR MEASURING APPARENT THERMAL CONDUCTIVITY

Jerome G. Hust

B. James Filla

James A. Hurley

David R. Smith

National Bureau of Standards
U.S. Department of Commerce
Boulder, Colorado 80303-3328

May 1988

QC
Stimulating America's Progress
1913-1988

100
.U56
#88-3089
1988
C.2

Research Information Center
National Bureau of Standards
Gaithersburg, Maryland 20899

NBSIR 88-3089

AN AUTOMATED HIGH-TEMPERATURE GUARDED-HOT-PLATE APPARATUS FOR MEASURING APPARENT THERMAL CONDUCTIVITY

Jerome G. Hust

B. James Filla

James A. Hurley

David R. Smith

Chemical Engineering Science Division
Center for Chemical Engineering
National Engineering Laboratory
National Bureau of Standards
Boulder, Colorado 80303-3328

May 1988

Funded in part by
Department of Energy
Oak Ridge National Laboratory
Oak Ridge, Tennessee 37830

U.S. DEPARTMENT OF COMMERCE, C. William Verity, Secretary

NATIONAL BUREAU OF STANDARDS, Ernest Ambler, Director

CONTENTS

	Page
Abbreviations and Symbols Used in This Report.....	iv
List of Figures.....	v
List of Tables.....	vii
ABSTRACT.....	1
1. INTRODUCTION.....	2
2. DESCRIPTION OF APPARATUS ELEMENTS.....	3
2.1 Guarded-Hot-Plate Stack and Environmental Control Elements.....	4
2.2 Mounting of Thermocouples and PRTs.....	6
2.3 System for Data Acquisition and Control.....	6
2.4 Specimen Thickness Spacers.....	8
3. OPERATION.....	9
4. PRIMARY MEASUREMENTS.....	11
5. ANALYSIS OF PRECISION AND BIAS.....	13
5.1 Analysis of Propagation of Errors.....	13
5.1.1 Rate of Heat Flow.....	14
5.1.2 Thickness and Area of Specimen.....	16
5.1.3 Mean Temperature of, and Temperature Difference Across the Specimen.....	16
5.2 Error Analysis From Experimental Measurements.....	17
5.2.1 Experimental Reproducibility.....	17
5.2.2 Measurements on a Fibrous Glass Insulation SRM.....	17
5.2.3 Experiments With Offsets in Temperature of Guard Heaters.....	18
5.2.3.1 Outer-Guard Offsets.....	18
5.2.3.2 Inner-Guard Offsets.....	19
5.2.4 Zero Gradient Measurements.....	20
5.2.5 Comparative Measurements.....	22
5.2.5.1 Comparison With Results From Round- Robin Measurement Programs.....	22
5.2.5.2 Comparison With Measurements at an Industrial Laboratory.....	22
6. SUMMARY.....	23
7. REFERENCES.....	25

Appendix A: BASIC-Language Computer Program, "HT.GHP",
for the High-Temperature Guarded-Hot-Plate
Apparatus..... A-1

Appendix B: "A Thermocouple Device for Determination
of Average Surface Temperature", J.G. Hust
and David R. Smith; Journal of Thermal
Insulation 11, 96-101 (Oct. 1988)..... B-1

Appendix C: "A Modified Digital PID Temperature Con-
troller for Thermal Properties Measure-
ments", Jerome G. Hust, B. James Filla
and David R. Smith; Journal of Thermal
Insulation 11, 102-107 (Oct. 1988)..... C-1

Abbreviations and Symbols Used in This Report

A	Area of Metered Section
DTC	Differential Thermocouple
DVM	Digital Voltmeter
G	Gap between Main Heater and Inner Guard
GHP	Guarded Hot Plate
I	Electric Current
IG	Inner (Primary) Guard
k	Thermal Conductivity
K	PID Controller Gain
KP	Proportional Gain Function
KI	Integral Gain Function
KD	Derivative Gain Function
KP ₁ , KP ₂	Proportional Gain Parameters
MH	Main Heater
PRT	Platinum Resistance Thermometer
Q	Heater Power
R	Resistance
RTD	Resistive Temperature Detector (Thermometer)
S	Standard Deviation
SP ₁ , SP ₂	Proportional Gain Bellwidths
SI	Integral Gain Bellwidth
SD	Derivative Gain Bellwidth
SRM	Standard Reference Material
t _c	Control-cycle time interval
TC	Thermocouple
T _c	Temperature of Cold Surface of Specimen
T _h	Temperature of Hot Surface of Specimen
ΔT ₁ , ΔT ₂	Temperature Difference Across Each Specimen
τ _I	Integral Time Constant
τ _D	Derivative Time Constant
V	Potential difference
ΔX	Specimen Thickness
ZG	Zero Gradient

List of Figures

	Page
Figure 1. Layout of thermal conductivity stack, guards, shroud and environmental chamber of the NBS high-temperature guarded-hot-plate apparatus.....	27
Figure 2. Block diagram of electronic system for control of temperature and acquisition of data.....	28
Figure 3. Detailed block diagram of control and data acquisition within the "main apparatus" block of Figure 2.....	29
Figure 4. Output emf of gap thermocouple, between inner guard and main heater, vs. time: behavior during initial approach to set-point.....	30
Figure 5. Output emf of gap thermocouple, between inner guard and main heater, vs. time: behavior during stable operation at set-point.....	30
Figure 6. Temperature of outer guard, measured by resistance thermometer, vs. time: behavior during initial approach to set-point.....	31
Figure 7. Temperature of outer guard, measured by resistance thermometer, vs. time: behavior during stable operation at set-point.....	31
Figure 8. Temperature of top auxiliary heater plate, measured by resistance thermometer, vs. time: behavior during initial approach to set-point.....	32
Figure 9. Temperature of top auxiliary heater plate, measured by resistance thermometer, vs. time: behavior during stable operation at set-point.....	32
Figure 10. Temperature of bottom auxiliary heater plate, measured by resistance thermometer, vs. time: behavior during initial approach to set-point.....	33
Figure 11. Temperature of bottom auxiliary heater plate, measured by resistance thermometer, vs. time: behavior during stable operation at set-point.....	33
Figure 12. Temperature of main heater plate, measured by resistance thermometer, vs. time: behavior during initial approach to set-point.....	34

Figure 13. Temperature of main heater plate, measured by resistance thermometer, vs. time: behavior during stable operation at set-point.....	34
Figure 14. Main heater power vs. time: behavior during initial approach to set-point.....	35
Figure 15. Main heater power vs. time: behavior during stable operation at set-point.....	35
Figure 16. Experimental thermal conductivity, calculated from main heater power, specimen area and temperature gradient, vs. time: behavior during initial approach to set-point.....	36
Figure 17. Experimental thermal conductivity, calculated from main heater power, specimen area and temperature gradient, vs. time: behavior during stable operation at set-point.....	36
Figure 18. Temperature of thermocouple reference block, measured by resistance thermometer, vs. time.....	37
Figure 19. Thermal conductivity of fibrous glass insulation SRM 1450b compared with certification function for $k(T)$ (solid line).....	38
Figure 20. Relative deviations of thermal conductivity of fibrous glass insulation SRM 1450b , compared with certification function for $k(T)$	39
Figure 21. Main heater power supplied to specimens of fibrous alumina-silica insulation board, for outer-guard offsets of ± 20 K.....	40
Figure 22. Main heater power supplied to specimens of fibrous glass insulation board for inner-guard offsets of ± 40 μ V.....	41
Figure 23. Zero-gradient heat vs. temperature, for fibrous glass insulation board.....	42
Figure 24. Zero-gradient heat vs. temperature, for fibrous alumina-silica insulation board.....	43
Figure 25. Thermal conductivity round-robin test results for fibrous alumina-silica. The solid curve is calculated from $k(T) = 15.98 + 0.1003 T + 3.053 \times 10^{-8} T^3$...	44

Figure 26. Deviations of thermal conductivity round-robin test results from values calculated for fibrous alumina-silica, using the relation given in caption to Figure 25.....	45
Figure 27. Thermal conductivity round-robin test results for calcium silicate. The solid curve is calculated from $k(T) = 70.67 + 0.01878 T + 5.796 \times 10^{-8} T^3$	46
Figure 28. Deviations of thermal conductivity round-robin test results from values calculated for calcium silicate, using the relation given in caption to Figure 27....	47
Figure 29. Thermal conductivity of refractory fibrous alumina-silica insulation board (circles), compared to functional correlation of Mitchell [8].....	48
Figure 30. Relative deviation of thermal conductivity data from functional correlation of Mitchell.....	49

List of Tables

Table 1. Typical data summary as printed at end of a measurement sequence.....	50
Table 2. Estimates of random variations and systematic uncertainties in measured quantities at room temperature.....	51

AN AUTOMATED HIGH-TEMPERATURE GUARDED-HOT-PLATE APPARATUS FOR MEASURING APPARENT THERMAL CONDUCTIVITY

Jerome G. Hust, B. James Filla,
James A. Hurley, and David R. Smith

Chemical Engineering Science Division
National Bureau of Standards
Boulder, Colorado 80303-3328

An automated guarded-hot-plate apparatus was designed and built to meet the requirements of ASTM Standard Test Method C-177 for measuring the thermal conductance of thermal insulation. Apparent thermal conductivity has been measured with this apparatus in the range from 40 to 100 mW/(m.K) at mean temperatures from 300 to 750 K, in environments of air and helium, at pressures ranging from atmospheric pressure to roughing-pump vacuum. The apparatus is controlled by a desk-top computer. A thermocouple device of novel design more accurately senses the average temperature over the surface of each heater plate. An improved algorithm for the control sequence leads to more stable heater powers and specimen temperatures. Initially it brings the system rapidly to a temperature setpoint with minimal overshoot. It also permits highly sensitive control of the plate temperatures in later phases of the measurement sequence when thermal stability of the specimen boundaries is very important in measuring the thermal conductivity with high precision. This algorithm has enhanced the performance of both the high-temperature and the low-temperature guarded-hot-plate apparatus at this laboratory. The apparatus can be operated at either constant hot-plate temperature or constant heater power.

Overall uncertainties of apparent thermal conductivities at atmospheric pressure are 2% at 300 K and 5% at 750 K when measuring conductivities in the range from 40 to 100 mW/(m.K). The apparatus will be valuable in development of new Standard Reference Materials of low conductivity and for higher temperature ranges, and is being used in comparative interlaboratory measurement programs.

Key words: automated control system; guarded-hot-plate apparatus; high temperature; mean-temperature sensor; thermal conductivity; thermal insulation; thermocouple device.

1. INTRODUCTION

The U.S. National Bureau of Standards (NBS) establishes Standard Reference Materials (SRMs) needed to improve accuracy in measurement of physical properties. Within NBS the Center for Chemical Engineering (CCE) has helped to develop SRMs of thermal resistance for over twenty years. During the past ten years CCE helped establish SRMs for thermal insulation at temperatures from 100 K to 330 K. As a result of this effort CCE established two insulation SRMs, fibrous glass board SRM 1450b [1-5], and fibrous glass blanket SRM 1451[6], in cooperation with the NBS Center for Building Technology. The low-temperature data for certifying these SRMs from CCE were obtained with a guarded-hot-plate apparatus designed to be used at ambient and low temperatures. This apparatus has been described by Smith, Hust, and Van Poolen [7].

Both industry and NBS have for several years recognized the need for thermal insulation SRMs for use at higher temperatures, but limited funds and manpower delayed the start of this effort until insulation SRMs for the building industry were completed. Several years ago CCE began to design and construct a guarded-hot-plate apparatus capable of measuring materials having apparent thermal conductivities in the range of about 20 to 200 mW/(m·K) and for temperatures ranging from room temperature to about 750 K.

This apparatus has been completed and tested to establish its precision and bias. The tests included determining the thermal conductivity [8,9] of SRM 1450b fibrous glass insulation board at temperatures from 300 to 350 K and measurement of two candidate insulation SRMs for high temperatures. These measurements use double-sided heat flow as well as single-sided [10] heat flow; both small and large temperature gradients; runs with temperature offsets on the primary and secondary guards; environments of different gases such as ambient air, dry air, dry nitrogen, argon or helium; and investigations of the effect of drift of the specimen temperature. The results of these measurements, along with comparisons to previously published data, are used to assess the precision and bias of the new apparatus.

Ideally a guarded-hot-plate (GHP) apparatus should produce conditions of stable and straight-line flow of heat from a source of known power. The entire output of this source should flow through, and along a direction normal to, a known or "metered" area of the surface of a specimen. For practical reasons a matched pair of specimens is used, sandwiching the thermally guarded, main heater plate, and equally sharing the power. Stably controlled, cooled surfaces sink the heat energy. Measurement of the temperature gradient along the direction of heat flow and within the metered area of the specimen then allows one to compute the thermal conductivity as the ratio of heat flux (time rate of heat flow per unit area) to temperature gradient. Additional heater plates permit changing the mean temperature of the specimen independently of the temperature gradient, which is established by the main heater plate. The collection of heater plates, specimens

and cooling plates is called the "stack".

The major task of the designer of a GHP apparatus is to approach as closely as possible the ideal conditions described above. Measuring the true gradient within the specimen, ensuring straight-line flow of heat, and avoiding the loss of heat produced by the metered heater or the introduction of extraneous heat flow through the metered area of the specimen, can be particularly challenging. When measuring rate of heat flow through a material designed to be a good insulator, it is obviously difficult to insulate such a specimen to prevent loss of heat! Establishing within the specimen a mean temperature that is close to the ambient temperature will minimize errors in measuring the rate of heat flow through the specimen. However, contact resistance between the heater plates and the specimens is a source of error when measuring specimens of relatively high conductance. While we may consider avoiding this problem by mounting the thermocouples or other temperature sensors directly on the surface of the specimen, it is often desirable not to change the surface of the specimen by making grooves for the sensors or introducing adhesive material to hold the sensors.

The initial design of the high-temperature GHP apparatus was guided by the following criteria: (a) the size of the hot plate should be typical of those commonly in use, (b) the temperature range of the apparatus should be large enough to satisfy a significant need but not so large as to delay its timely completion, and (c) the apparatus should be totally automated both to control the measurement process and to acquire the data. A logical extension of item (c) was to construct the system for control and data acquisition in such a way that it could be used to operate the previously described low-temperature GHP system. The low-temperature apparatus was rewired to exploit the advantages of the automated control apparatus. It has been operated successfully to measure thermal insulation SRM 1450b [3], having a thermal conductivity of 40 to 60 mW/(m·K), while checking out the proper operation of the automatic control system.

2. DESCRIPTION OF APPARATUS ELEMENTS

This GHP apparatus is consistent with the specifications of ASTM Standard Test Method for "Steady-State Heat Flux Measurements and Thermal Transmission Properties by Means of the Guarded-Hot-Plate Apparatus" (C 177-85) [8]. It differs from the low-temperature apparatus [7] only in the materials used in its construction and in the diameter of its measurement stack. The stack elements of the GHP apparatus and the associated environmental control components are illustrated in figure 1. Figures 2 and 3 show block diagrams of the electronic system for control and data acquisition. For those who may wish to take advantage of the developed program, written in BASIC language, Appendix A contains a listing of the entire computer software package that completes the automation of the system.

2.1 Guarded-Hot-Plate Stack and Environmental Control Elements

The stack, shown in figure 1, consists of the following elements from the bottom to the top: bottom cold plate, bottom heater offset insulation, bottom auxiliary heater plate, bottom specimen, main and inner guard heater plate assembly, top specimen, top auxiliary heater plate, top heater offset insulation, and top cold plate. The inner guard heater plate, surrounding the main heater plate, is also referred to as the primary guard. A cylindrical outer, or secondary, guard surrounds the stack. Alumina, with its high melting point and relatively high thermal conductivity for an insulating material, was chosen as the material for the outer guard and heater plates. The 25-mm thick sintered-alumina heater plates, having masses of 3.2 kg, and the 6-mm thick copper cold plates, are circular disks 25.4 cm (10.0 in) in diameter. A 25-mm thickness of calcium silicate heater-offset insulation permits the use of a wide range of specimen temperature differences within the limitations of the power supplies.

The heater plates and outer guard were fitted with the necessary sensors to measure and control their temperatures. Nicrosil-Nisil* thermocouples, resistant to the effects of high temperatures, are used to sense the temperatures of the heater surfaces adjacent to the specimen surfaces and to control the temperature difference across the gap between the metered region and the primary guard. The sensitivity of this alloy increases from 28 to 38 $\mu\text{V/K}$ over the range from 300 to 800 K. Sensitive control of each heater plate and each outer guard is achieved by mounting platinum resistance thermometers (PRTs), encased in a refractory material, on the heater assembly. Each of the wire leads for the heaters and temperature sensors was thermally anchored to its associated plate and was wrapped around and cemented to a thermal anchoring post in the midplane of the vertical outer surface of the heater plates. Each wire was then wrapped into a coil about 3 mm in diameter between the edge of the plate and the base plate of the stack. The base plate is water-cooled to keep it near room temperature.

*Trade name is given here purely for identification purposes and does not imply endorsement by NBS. Similar products of other manufacturers may work as well or better.

Each cold plate comprises two copper disks soldered together. Machined next to each other in the inner surface of each disk are two symmetric spiral grooves, connected at the center. These form a counterflow heat exchanger for the entering and exiting streams of coolant, and minimize the temperature differences within the cold plates induced by the temperature difference between the two streams. The coolant lines were connected to the top and bottom cold plates in a parallel arrangement so that the rate of flow can be controlled by a separate valve for each plate. Water from the domestic supply is the coolant, but any other suitable coolant could be used, such as chilled alcohol from a refrigerated bath.

Each stack heater plate (top, main and bottom) was constructed from two alumina disks, one of which was grooved. The grooves were cast as two adjacent spirals connected at the center of the plate. This design is a convenient way to distribute the heating power uniformly over the heater area. It also minimizes the area enclosed between the two leads, which minimizes any inductive coupling to nearby sensor circuits in case it is desired to power the heater with ac power. Platinum heater wire was held within the grooves with refractory cement, which also holds the two plates together. The thicknesses of the disks and depth of the grooves are such that the plane of the heater wire lies midway between the top and bottom surfaces of the assembled heater plate.

To make the main heater-inner guard plate, the centers of two plates identical to those used for the auxiliary heaters were cut out, with diameters half of that of the whole plate. The central core became the main heater, and the annulus, the inner guard.

The outer guard is a 4.6 kg circular, cylindrical shell of cast alumina 6 mm in thickness and 20 cm in length surrounding the stack from the level of the bottom auxiliary heater plate to that of the top auxiliary plate. Its inner diameter is 2.5 cm larger than the diameter of the stack plates. Platinum heater wire was wrapped non-inductively on the outside of this guard and cemented in place.

An aluminum shroud surrounds the stack and contains the loose-fill insulation which limits the loss of heat from the stack. The shroud is 46 cm high and 58 cm in diameter. Its position on the water-cooled base plate helps keep it near ambient temperature.

Surrounding the entire stack/shroud assembly is a stainless-steel environmental-control chamber with an O-ring seal on its bottom edge. This chamber allows us to introduce different gases or to evacuate the space around the stack to a vacuum of about 7 Pa (50 μ m). The type of loose-fill insulation (exfoliated mica) used around the stack has a large surface-to-volume ratio and is a good moisture adsorbent; this makes it difficult to achieve pressures of less than 10 Pa in a short time.

2.2 Mounting of Thermocouples and PRTs

To sense the absolute temperature needed to obtain the thermal conductivity, with minimum distortion of the isotherms and heat flux lines within the specimens, thermocouples are used at the centers of the heater plate surfaces. To control the desired plate temperatures, four-lead PRTs are used as sensors in the control circuits.

One PRT was cemented into a slot machined in the center of the outer edge of each auxiliary heater plate. Another PRT was similarly mounted on the metered (main) plate within the gap between it and the inner guard. The PRT for the outer guard was cemented to its outside surface.

A unique three-lead thermocouple combination was designed to measure accurately the average temperature over the surface of each heater plate. This three-lead device results in significantly more accurate measurements of the average temperature of a surface compared to those obtained with a single thermocouple. See Appendix B for a more detailed discussion of the theoretical basis, construction and comparative performance of this device.

The temperature difference across the gap between the metered plate and the primary guard is controlled with a twenty-element thermopile. Ten thermopile elements (the first half) lie on the top surface of the plate and the other ten (the second half) are on the bottom. Control is exercised using the whole thermopile but a third lead is connected to the junction between the two halves so that the top and bottom thermopiles can be monitored separately. The junctions of the thermopile are uniformly distributed along the circumference of the gap at locations alternating between its opposite sides, approximately 4 mm from the edges of the gap.

2.3 System for Data Acquisition and Control

The system for acquiring data and controlling temperature and power is composed of two principal parts: (a) the computer (with associated multiprogrammer, interface cards and software) and (b) power supplies and digital voltmeters (DVMs). The schematic arrangement of these components is shown in figures 2 and 3.

The system contains five power supplies for the heaters in the five plates and guards, a single current supply for the five PRTs on the heater units, and six digital voltmeters. Three DVMs respectively read the potential differences across the PRTs sensing the temperatures of the main heater plate and two auxiliary heater plates. A fourth DVM monitors the emf from the gap thermopile used to maintain equality of temperature between the main heater and primary guard. The fifth DVM reads the emfs for the thermocouples sensing various plate temperatures, as well as the output from the PRT used to sense the temperature of the outer guard.

Each thermocouple emf is selected for reading by the computer through the use of two switching-relay modules having low levels of parasitic thermal emfs. Each switching module has ten relays, i.e., ten double-pole switch positions. These relays are also used to determine the currents in the PRTs and main heater by allowing the fifth DVM also to read the potential drop across a standard resistor in each circuit. The power delivered to the main heater is calculated from values of the current in and the potential drop across the main heater resistance. This potential difference is measured with the sixth DVM.

Four of the five power supplies for the heater plates are capable of a maximum output of 55 V and 5 A (275 W). For maximum power transfer the optimum heater resistance is therefore 11Ω . The actual heater resistances, ignoring lead resistances, are:

- (a) main heater, 3.7Ω ;
- (b) top and bottom auxiliary heaters, 14.3Ω ;
- (c) inner guard, 10.2Ω ; and
- (d) outer guard, 11.9Ω .

The outer guard requires a power supply of at least 75 V to supply the power needed at the highest temperatures of operation. The low resistance of the main heater is not a problem, because it is thermally well shielded against loss of heat and requires only a low power even at high temperatures.

The PRT current supply is manually set to the optimum current as calculated by the computer for each set of runs. The optimum current for the temperature range of this apparatus varies from 0.6 to 1.5 mA. At room temperature the resistance of each PRT is 100Ω .

Thermocouple emfs and the power to the main heater are measured by two DVMs having a precision of 6 1/2 digits ($0.01 \mu\text{V}$). The four DVMs used to measure the gap thermopile emf and the PRT voltages on the main heater and two auxiliary heaters have a precision of 5 1/2 digits ($0.1 \mu\text{V}$). The analog-to-digital conversion card used to measure the outer guard PRT voltage has a precision of 3 1/2 digits. The heater control circuits for all but the main heater provide for changes in power supply voltage as small as 10 mV. The control circuit for the main heater can change its output by values as small as 1 mV. The low-thermal-emf relay modules are designed to provide selector switches free of spurious emfs down to levels of 20 nV.

The core of the control system is a modified digital PID (Proportional, Integral and Derivative) controller of novel design and based in software residing in a scientific personal computer. Its algorithm for control of the power supplied to the heater plates provides for vigorous heating and rapid approach to the desired temperature when the controlled temperature is far from the set point, yet gives very sensitive control when the controlled temperature is near the set point. These features are a result of variable controller gains. The control algorithm is described in detail in Appendix C.

2.4 Specimen Thickness Spacers

Some specimens to be measured compress under the weight of the overlying plates, the thickness of the specimens then varying with time due to creep. To slightly compress these specimens, and thereby assure good thermal contact between them and the adjacent heater plates, the plates are held apart with rigid spacers cut from stainless steel tubes. These spacers have walls 0.25 mm thick and are shorter than the specimen thickness by about 0.2 mm. Three equally-spaced notches are cut into the outer periphery of each specimen to hold the spacers between the outer edges of the inner guard and the auxiliary heaters. Each spacer is cut to the desired length within a tolerance of 0.025 mm. The tubes are filled with refractory fibrous insulation, to reduce the possibility of radiative and convective heat transfer within their interiors. These modes of heat transfer would shunt the conductive heat transfer through the specimens.

Although the tubes thermally connect the outer edges of the inner guard and auxiliary heaters, their presence is necessary to preserve constancy of the thickness of compressible specimens. The shunting effect of the spacer tubes is minimized by their thin walls, fibrous inner packing and poor (point) contact with the ceramic plate surfaces. Their position at the outer margins of the stack minimizes the effect of their shunting on the direction of flow lines of the metered heat through the specimens.

3. OPERATION

After the specimens have been prepared and installed, flow of coolant to the cold plates is initiated. The power supplies, DVMs, multiprogrammer and electronic relay modules are turned on and the computer program started. During the initial part of the run the computer prompts the operator for the time and date, identification and characteristics (mass and thickness) of the specimen, the environmental gas, and run information. This last item includes the values of temperatures to be maintained at the surfaces of the specimens, and whether flow of heat is desired to be single-sided (through either specimen, as selected) or double-sided (through both specimens). The operator may choose whether the system should be controlled at constant temperature or at constant power. Up to nine runs can be programmed at one time, each with unique conditions of operation.

After the operator has keyed in the information, the computer begins automatically controlling the experimental conditions and acquiring data. During this automated sequence, the operator may view on the computer monitor various plots showing the behavior of any of the controlled circuits as a function of time. In addition, the operator may change setpoint temperatures and other control parameters during the run.

Each measurement sequence is divided into three phases. During phase I, the desired temperatures are established at the surfaces of the heater plates facing the specimens, using for temperature control the temperatures sensed by the PRTs. These temperatures are compared to the thermocouple temperatures of the main and auxiliary heater plates during Phase I. If a difference of more than 10 mK exists, the control setpoints are adjusted so that the desired temperatures are obtained as sensed by the thermocouples on the plate surfaces. When these temperatures and the main heater power have stabilized within preset limits, the sequence enters Phase II.

During this second phase thermal conductivity is computed every three minutes. After the first thirty minutes of Phase II the main heater power and the calculated thermal conductivity are examined for stability within specified limits, allowing entry into the third phase if the stability criteria are met.

In Phase III the operator is allowed to plot on a dot-matrix printer a permanent record of the history of the various plate temperatures, the power to the metered heater, or the thermal conductivity calculated as successive 3-minute time averages. Then, if the operator does not intervene the computer automatically averages the last 30 minutes of data for storage on disk. Data from any longer interval may be averaged if the operator so chooses. All of the data from Phase II is saved to disk for later re-analysis as desired.

Table 1 shows the data printed out at the end of a typical experimental sequence, using a specimen of microporous fumed silica insulation board. A summary of the conditions of the experiment is given. Also included are final values of measured temperatures and temperature differences, heater power, and thermal conductivity for the experiment. Statistical measures of the random variations of these quantities, averaged over the interval of stability at the end of the run, are listed. Corrected data for sample thickness and main plate area result from considering thermal expansion of these elements resulting from heating them from room temperature to the temperature of measurement; the main plate area is also adjusted to include half the gap area.

Both Phase I and Phase II have predetermined maximum time limits. The maximum time limit for Phase I is 5 hours and that for Phase II is 10 hours. The combined maximum time limit for the whole experiment is 11 hours. These limits force the run to be completed after a definite time interval in cases where the stability requirements are too stringent in the control software.

Typical graphical outputs that may be viewed during the measurement sequence and printed at the end of the run are given in figures 4 through 18. They illustrate conditions during measurement of (arbitrarily chosen) microporous fumed silica insulation board and correspond to the information given in Table 1. The even-numbered figures 4 through 16 show the behavior of the system during the initial approach to the respective setpoints of the various heater plates. The odd-numbered figures 5 through 17 depict the behavior of the system during final stable operation at the respective setpoints. Figure 18 gives the temperature history of the thermocouple reference block.

The even-numbered figures 4 through 16 illustrate several noteworthy aspects of the operation of the control system using the PID algorithm described in Appendix C. For example, figure 12 shows that the temperature of the main heater was raised by about 110 K in less than 30 min without overshooting the setpoint. Figure 4 shows that during the same interval the output emf of the gap thermocouple went to zero in about 35 min, also without overshoot. (As the emf of this differential thermocouple went to zero, the inner guard temperature caught up with that of the main heater.) The temperatures of the top and bottom auxiliary heater plates took a little longer to reach their setpoints, about 55 min (figs. 8 and 10).

Figure 7 reveals that a less-sensitive level of control was used for the outer guard: the fluctuations in its temperature are about ± 0.3 K. This is quite acceptable since the temperature of the outer guard is only relatively loosely coupled to that of the measurement stack.

Figure 14 shows that the power to the main heater plate initially called for by the control algorithm was about 60 W for the first 25 min, and then dropped rapidly down to about 4 W. Thereafter the power decreased gradually to the final stable value of 2.4 W (fig. 15). This represents a range of about one and a half orders of magnitude of power. In about 60 min a value of heater power very near the final stable value is reached (a considerably longer time is of course needed for the whole experimental stack to come to its stable state). It is also noteworthy that the power fluctuation amplitude gradually decayed to relatively small values (± 0.2 W) near the end of the trace in figure 15. This behavior is a direct result of the PID control algorithm, when operating in the constant-temperature mode.

Figure 13 depicts typical behavior of the final temperature of the main heater plate during stable operation at the setpoint. The amplitude of the temperature fluctuations is about ± 5 mK.

According to figure 16, the experimental thermal conductivity is determinable to within about $\pm 10\%$ after about 35 min. This is cited not to claim any ability to determine thermal conductivity accurately within this short an interval of time, but rather to illustrate how rapidly the control algorithm brings the system to the setpoints desired.

The data illustrated in figure 17, averaged every three minutes over the last sixty minutes of the run, gave a value for thermal conductivity of 22.07 mW/(m.K), with a standard deviation of 0.028 mW/(m.K). This represents a relative deviation of 0.12%, which is typical behavior for most temperatures of operation.

4. PRIMARY MEASUREMENTS

The measurements required for the computation of average thermal conductivity k at a temperature T are governed by the defining equation,

$$k(T) = Q \Delta X / (A \Delta T), \quad (1)$$

where Q is the rate of flow of heat through the metered portion of a single specimen, ΔX is the average thickness of the specimen, A is the metered area and ΔT is the mean temperature difference across the specimen. The value of T associated with the computed value of k must be carefully defined, as will be discussed below.

The normal mode of operation of the GHP apparatus involves flow of heat through two sides of the main heater plate through two matched specimens. This is referred to as the double-sided mode and results in an average value of k for the two specimens. We can also adjust the temperature of one of the auxiliary heaters to match closely that of the main heater, thus minimizing the flow of heat through the specimen in that direction. This is referred

to as the one-sided mode [10] of operation and results in the k value for the other specimen, through which most of the heat flows. To accommodate both modes of operation, the following equation is used to calculate thermal conductivity:

$$k = Q \Delta X / (A(\Delta T_1 + \Delta T_2)), \quad (2)$$

where Q is the total power generated by the metered heater, flowing through both specimens, and ΔT_1 and ΔT_2 are respectively the temperature differences across the two specimens. In the special case where either ΔT_i is zero, this reduces to eq(1). When both ΔT 's are equal we obtain the same expression as that for the case of one specimen of area $2A$, conducting a power Q .

For the one-sided mode either ΔT_1 or ΔT_2 is small but this small value can be either positive or negative. The specimen with the smaller ΔT is sometimes referred to as the "back" specimen because its purpose is to minimize the flow of heat from the main heater plate in the "back" direction, away from the specimen being measured.

The term "average thermal conductivity" has been used here to denote two types of averaging. First, in the double-sided mode the arithmetic average value of k for the two specimens is obtained. No information on either specimen individually can be calculated from measurements in this mode. Second, the value of k averaged with respect to temperature from the cold-face temperature, T_c , to the hot-face temperature, T_h , is obtained in either the single- or double-sided mode. As a rule of thumb, if this temperature difference ΔT between the two faces is less than 10% of the absolute mean temperature of the specimen, $(T_c+T_h)/2$, the value of k can be assigned to the mean temperature with an error of less than 0.1%. This is immeasurable, given the current state of the art in measuring thermal conductivity. If ΔT is significantly larger, the k value obtained may be measurably different from the true k value corresponding to that mean temperature. In such cases, the integral method of analysis as described by Hust and Lankford [11] is used to obtain k as a function of temperature.

There is also a third type of averaging involved in the calculation of k using this apparatus, i.e., an average over time. This is done to reduce the effect of the imprecision of the individual readings. The minimum time interval for this averaging process, occurring in Phase II, has been set to 30 min. During this period values of temperature are obtained every 3 min; thus the time-averaged value of T involves a minimum of 10 readings. The values of potential difference and current needed to obtain the power, Q , are read every 5 s, so the time-averaged value of power involves a minimum of 360 readings.

5. ANALYSIS OF PRECISION AND BIAS

The apparatus is designed to determine heat flow through the specimens under a prescribed set of boundary conditions; from the heat flow one can subsequently calculate the apparent thermal conductivity, k , when applicable. The analysis of errors (uncertainties) will be directed toward determining the imprecision and systematic uncertainty (bias) of k . Errors due to the inapplicability of the definition of k for a particular material and to inhomogeneity within the material will be ignored. Only uncertainties in experimental control and measurement will be considered.

The imprecision and bias of this apparatus were analyzed by two methods: (a) from a propagation-of-error analysis of the imprecision and bias inherent in the measurement of each primary variable, and (b) from the measurement of standard reference specimens. The propagation-of-error analysis requires detailed knowledge of the potential errors of each measuring instrument as well as knowledge of any existing deviations from unidirectional heat flow and from stability over time. It requires a vast amount of experimental effort to produce estimates of imprecision and bias that are reliable. The measurement of standard reference specimens for estimating imprecision and bias is easier, but for temperatures above 350 K, no standard reference specimens of thermal insulation exist at the present time.

5.1 Analysis of Propagation of Errors

The error-propagation formula for the defining equation takes the form

$$S_k^2 = \left(\frac{\partial k}{\partial T_m} S_{T_m} \right)^2 + \left(\frac{\partial k}{\partial Q} S_Q \right)^2 + \left(\frac{\partial k}{\partial A} S_A \right)^2 + \left(\frac{\partial k}{\partial D_x} S_{Dx} \right)^2 + \left(\frac{\partial k}{\partial D_T} S_{DT} \right)^2. \quad (3)$$

In this relation, S is a standard deviation, the subscript k represents thermal conductivity, T_m is mean specimen temperature, Q is heater power, A is area of the metered (main) heater, Dx is the specimen thickness, and DT is the temperature difference through the specimen. The heater power Q is obtained from the product of potential difference and current through the main heater. Strictly speaking only normally distributed errors (including imprecisions) propagate according to this formula but the errors due to biases will be propagated using the same formula for simplicity. That is, each term of the form of S^2 in eq(3) will represent either S^2_{IMP} or S^2_{BIAS} . The imprecisions and biases of the primary variables are estimated using 95% confidence intervals (two standard deviations) in the sections below. These estimates and the resulting estimated imprecision and bias for k are summarized in Table 2.

5.1.1 Rate of Heat Flow

The heat power Q through the specimen(s) is equal under conditions of stable and unidirectional flow to the power $P = V_H I_H$ supplied by the heater to the metered area. The potential difference across the main heater is V_H and the main heater current is I_H . The uncertainty in Q is the most difficult uncertainty to estimate of all those for factors determining k . This difficulty arises not so much through inaccurate measurement of V_H and I_H as through establishing a flow of heat through the specimens that is both stable and unidirectional along the longitudinal axis of the stack.

The value of V_H is measured directly but I_H is obtained from a measured potential difference V_{STD} across a standard resistance R_{STD} in series with, and carrying the same current as, the main heater resistance: $I_H = V_{STD}/R_{STD}$. Thus the uncertainty in Q depends on the uncertainty in the values of V_H , V_{STD} and R_{STD} .

The uncertainty in the value R_{STD} of the standard resistance is stated in its certificate of calibration and is of the order of parts per million. The two values V_H and V_{STD} have negligible instrumental bias because the DVM's used to measure them are calibrated. The instrumental imprecision of these potential differences is estimated as 10^{-5} , or 0.001%, when measuring power, values of potential typically ranging from 0.1 to 6 V. For thermocouple emfs of 10 μ V the imprecision is 0.2%.

One possible systematic error in V_H depends on where the potential leads are attached to the main heater resistance; for the corresponding potential difference to be correct the heat flowing through the metered area must be precisely the energy dissipated in that portion of the heater resistance wire between the potential taps. If for example the potential leads were attached too close to the center of the metered resistance wire then more heat would be dissipated within the metered area than would be calculated from the measured potential difference between the leads. This error (bias) is estimated to be less than 0.13%.

In practice a far more serious error in determining Q lies in the assumption of unidirectional heat flow from the main heater through the metered areas of the specimens. If the metered area were surrounded by a guard area at exactly the same temperature then no heat would be lost from the metered area to the guarded area, along the radial direction. The flow of heat would be unidirectional, and along the direction of the symmetry axis of the stack (axial).

Obtaining this condition is attempted by controlling the heater power for the metered area with the output of the differential thermocouple (DTC) bridging the gap between the metered area and the primary guard, as described earlier in Sect. 2.1. This DTC contains twenty pairs of junctions to increase its sensitivity to temperature imbalances. The control circuitry

attempts to regulate the guard heater power so that the output of the DTC is zero. In practice this output randomly deviates from zero with an imprecision of about ± 2 mK.

An estimate of the effective thermal conductance across the gap yields a value of 85 mW/K of imbalance due to conduction through air in the gap. An estimate of the effective radiant heat transfer gives a value of about 40 mW/K of imbalance at room temperature, and a worst-case value of about 600 mW/K due to radiation (at a mean temperature of 750 K, the highest temperature usable in this apparatus). Convection is made negligible by the use of mineral fiber insulation in the gap. Conduction through the thermocouple wires bridging the gap is also negligible due to their resistivity and small diameter.

For a total value of about 125 mW/K of imbalance at room temperature, and a value of 690 mW/K at 750 K, the random temperature fluctuation of ± 2 mK is found to lead to random heat power fluctuations across the gap of 1.4 mW at 750 K. For these worst-case conditions of high temperatures and high radiative transfer across the gap as assumed here, powers are at least 2.5 W even for very good insulators, so these random fluctuations are less than 0.1% of the heater power. This represents an imprecision of 0.1% in the apparent thermal conductivity.

There is some evidence for a systematic unbalance of temperature between different points on the main heater, based on information (Table 1) on the emfs from the "top" and "bottom" halves of the control thermopile, each half containing ten elements. These emfs often differ by about 1.0 μ V (0.004 K) when operating at temperatures near 300 K and by about 25 μ V (0.07 K) when operating at 750 K. The temperature differences across the gap can be assumed to be nearly equal to these temperature differences, 0.004 K and 0.07 K. These would indicate, from the sensitivities of 125 mW/K at 300 K and of 690 mW/K at 750 K, imbalances in the heater power of 500 mW at room temperature, and 50 mW at 750 K, due to loss across the gap.

Typical metered powers are at least 1 W at room temperature and 2.5 W at 750 K; the estimated systematic error in power could then be 0.05% at room temperature and 2% under worst-case conditions at 750 K. The typical systematic error in power at 750 K is estimated to be 1.5%.

From data such as those shown in Table 1, under dynamic control the imprecision in power Q is found to be typically 0.2%, and seldom worse than 0.5%, at room temperature. At 750 K the imprecision in power rises to typically about 0.5% and is seldom worse than 0.7%.

5.1.2 Thickness and Area of Specimen

For a given assembly of the stack, the thickness and metered area of the specimen do not vary with time except as they are affected by thermal expansion. Compression of the specimen is limited by the use of spacers. For the conditions of thermal stability under which data are obtained, any thermal expansion taking place within the stack is negligible. Thus the imprecisions of the thickness and of the area are taken to be negligible.

The bias, however, is affected by length measurements performed at room temperature and by the degree of validity of the thermal expansion corrections. Changes in spacer lengths and in the diameter of the metered area are allowed for as the stack is heated to the temperature of measurement. The specimen thickness is estimated to be correct to within 0.08 mm as determined by the spacer thicknesses, whose lengths are nominally 25 mm. This yields a relative error (bias) of 0.3%. The area of the specimen, including the gap correction, is estimated to be correct to within 1 cm². For a total metered area of 128.9 cm² this represents a relative error of 0.8%.

5.1.3 Mean Temperature of, and Temperature Difference Across the Specimen

The precision and bias of the temperature difference across each specimen is affected somewhat by instrumentation read-out errors and calibration errors, but primarily by effectiveness of thermal anchoring of the thermocouples, uncertainty in the location and orientation of the effective plane containing the thermocouple beads, and deviations from planarity of the isotherms within the specimen, or equivalently, deviations from rectilinearity of the heat flux lines. Dynamically the imprecision in temperature is affected by the quality of control maintained by the control system.

The domestic water supply is varies by about 0.7 K during the course of a given experiment, and causes fluctuations of about ± 10 mK at the surface of the specimen. This is acceptable.

The instrumentation bias is negligible due to calibration of the instruments. It is estimated to be less than 0.01% of the temperature. Since the thermocouple calibration is based on an equation the calibration imprecision is negligible. Calibration bias is estimated to be less than 0.04%. Errors in the temperature difference caused by inadequate thermal anchoring of the thermocouples are difficult to assess analytically. This bias is difficult to separate from errors caused by heat loss as described in the next section. The bias caused by uncertainty of the thermocouple measurement plane is estimated to be 0.6% of the temperature difference. Thus the total bias in mean temperature, and also of the temperature difference through the specimen,

summed in quadrature, is estimated to be 0.85%. From data such as that shown in Table 1, summarizing the experimentally observed data and their statistical variation under dynamic control over the time used to calculate the thermal conductivity, the imprecisions due to dynamic variations in T and in ΔT are found to be 0.02%. Combined with the imprecision in reading the TC emfs, this yields 0.1%.

Combining in quadrature the dynamic imprecisions in temperature, power, thickness, area (the last two having negligible imprecision) and temperature difference, we find the imprecision in thermal conductivity to be 1% at 300 K and 5% at 750 K.

5.2 Error Analysis from Experimental Measurements

Several different experimental comparisons have been made to assess the experimental imprecision and bias of this high-temperature GHP apparatus.

5.2.1 Experimental Reproducibility

Thermal conductivities were repeatedly measured for a clay-bonded fibrous alumina-silica thermal insulation board under consideration for adoption as a high-temperature SRM. The imprecision of these results with removal and re-installation of the specimens in new orientations is 0.5% at 300 K.

5.2.2 Measurements on a Fibrous Glass Insulation SRM

One series of comparison measurements of thermal conductivity was made on a pair of specimens of SRM 1450b fibrous glass insulation board from a lot certified in 1982 [3]. This thermal resistance SRM has a nominal thickness of 2.54 cm and a density of 137 kg/m³. This SRM was established on the basis of measurements made here in 1980 using the earlier low-temperature guarded-hot-plate apparatus as well as those made at ambient temperature by NBS in Gaithersburg [1,2,4,5]. The experimental data obtained for thermal conductivity as a function of temperature was compared with values obtained from the polynomial published in the SRM certification document [3].

Figure 19 shows thermal conductivity data obtained with the high-temperature guarded-hot-plate apparatus and at temperatures from 300 to 345 K, compared with the functional dependence from the fibrous glass SRM certificate. The deviation plot for these data, shown in figure 20, reveals a slight systematic bias between the data points and the thermal conductivity function, but the agreement between data and function is better than 1.8%, about the same as the imprecision projected from the above error-propagation analysis.

5.2.3 Experiments with Offsets in Temperature of Guard Heaters

Experiments were performed in which the temperature of either the outer guard or the inner guard was deliberately controlled at a setpoint different from the normal one. This condition of operation is called a guard offset. It allows us to assess the effects on measured thermal conductivity of small random or systematic deviations of a guard from its setpoint, which may occur during a normal experiment.

5.2.3.1 Outer-Guard Offsets

In the course of experiments on fibrous alumina-silica insulation board, the outer guard was controlled at offsets of ± 20 K while operating at a mean specimen temperature of 573 K. The power supplied to the main heater, which is proportional to the thermal conductivity, is plotted in figure 21 for each outer-guard offset.

When the outer guard is lower in temperature than the mean specimen temperature (-20 K offset), under stable control the main heater is required to supply slightly more power in response to the resulting loss from the stack, and conversely. For this effect the sensitivity coefficient is -0.02 mW/K. Thus if the outer guard temperature were not equal to the mean specimen temperature, the error in metered power passing through the specimens would be 0.02 mW/K of offset. This offset would produce an error of 0.05% in the value of k for a 1 K offset when measuring a low-conductivity insulation having a (typical) k -value of 40 mW.

For insulation materials of higher conductivity, requiring higher heating power to maintain the desired gradient, the error due to such an outer guard offset would be less at the same mean temperature. In this case the temperature distribution within the elements of the stack would still be the same, and so conductive losses from the stack to the surroundings would be unchanged, while being a smaller fraction of the required increased power.

Figure 7 shows that the random fluctuations in temperature of the outer guard under stable control are ± 0.4 K. If the main heater could follow the outer guard temperature as rapidly as the fluctuations occur, the resulting power fluctuation would be ± 0.01 mW. The heat capacity of the heater plate however does not allow it to fluctuate at the frequency observed in figure 7.

We believe that any outer-guard offsets occurring during normal operation at temperatures near room temperature are much less than the deliberately produced offsets. However, at temperatures near the upper end of the range of operation of this apparatus, it is possible that there could be offsets in the temperature of the outer guard of about 10 K. This is based on the observation of differences between the temperature of the

controlling PRT and the measuring thermocouple of the top and bottom auxiliary heater plates, when operating at 750 K.

5.2.3.2 Inner-Guard Offsets

During experiments on fibrous alumina-silica, and at a mean specimen temperature of 573 K, offsets were made to occur in the output emf of the gap thermocouple between the main heater plate and the inner-guard heater (inner-guard offset). This was done by altering the control software so as to shift the inner-guard setpoint from its usual value of 0 μ V. The power supplied to the main heater for each of the two inner-guard offsets is plotted in figure 22, along with the zero-offset value.

Consider the case when the inner guard has a lower temperature than the main heater (-40 μ V offset). Then under stable control the main, metered heater is required to supply slightly more power in response to its loss to the guard. Conversely, if the inner guard is higher in temperature than the main heater, the main heater will consume less power as it gains power from the guard. The sensitivity coefficient for this effect is -0.6 mW/ μ V, for the twenty-junction differential thermocouple used, having a twenty-fold amplified sensitivity. Thus the sensitivity per junction is -0.03 mW/ μ V, equivalent to 0.9 mW/K. If the inner guard temperature were not equal to the temperature of the main heater, the error in metered power passing through the specimens would be 0.9 mW/K of offset in the differential control thermocouple. This offset would produce an error of 2% in the value of k for a one kelvin offset, but only 0.1% in the value of k for a one microvolt offset in the emf of the control thermocouple, when measuring a low-conductivity insulation having a (typical) k -value of 40 mW.

From figure 5 it is noted that the random fluctuations in temperature of the inner guard under stable control are $\pm 1.5 \mu$ V. If the main heater could follow the inner guard temperature as rapidly as the fluctuations occur, the resulting power fluctuation would be ± 0.05 mW. This fluctuation amplitude, if realized, would be equivalent to a fluctuation of $\pm 0.1\%$ in the value of the thermal conductivity. The heat capacity of the main heater plate, however, does not allow it to fluctuate at the frequency observed in Figure 6.

We think that any inner-guard offsets occurring during normal operation at temperatures near room temperature are much less than the above deliberately produced offsets.

No information on the actually existing offsets is available at present. The temperature difference in the specimen must be greater than or equal to 10% of the absolute temperature to avoid other instrumental errors. Thus the effect of errors in metered power due to biases in controlling the inner guard is believed to be negligible, for operation at room temperature, and of the order of 1% at 750 K.

5.2.4 Zero-Gradient Measurements

Inspection of the defining equation (1) for thermal conductivity shows that k is determined from the ratio of Q to ΔT . A 1% error in either Q or ΔT would propagate a 1% error into k . Using only one kind of specimen (fixed thermal conductivity), it is impossible to separate experimental errors in measuring Q from errors in measuring ΔT by examining the experimental thermal conductivity. In order to judge whether the present apparatus suffers predominantly from experimental errors in Q , or in ΔT , or in both, "zero-gradient" measurements on different pairs of specimens of widely different thermal conductivity can however be very informative.

These zero-gradient measurements are made with the control system programmed to keep the two opposite surfaces of the specimens at the same temperature. Under dynamic control the thermal gradient in the specimen under these operating conditions is not exactly zero, so the system may call for a small amount of power to the main heater. From conventional measurements performed separately, the thermal conductivity of the specimen is known as a function of temperature. This knowledge allows us to compute the amount of heat required to flow by thermal conduction from the main heater through the specimens at the given gradient and mean temperature for the conditions of operation.

We could then assume that any difference between this heat and that actually supplied by the main heater is due to errors in determining the true temperature difference in the specimens. On the other hand, we can assume that any difference between this heat and that supplied by the main heater is a measure of the heat loss from the main heater due to experimental error in meeting the conditions of stable, unidirectional flow of heat along the longitudinal axis. It could possibly be due to conduction of heat from the metered heater out of the stack along thermocouple or heater leads, for example. This difference is called the zero-gradient heat.

Figure 23 shows the zero-gradient heat for specimens of fibrous glass SRM insulation board at temperatures from 293 K to 343 K. The line was fitted to the points by a linear least-squares routine.

The intersection of the line with the abscissa at $T = 290$ K was forced, for the following reason. The electrical leads into the thermal conductivity stack lie near a large baseplate which is water-cooled to about 290 K and cools the leads. Thus 290 K is a "best estimate" of the temperature of the leads, and is consistent with the behavior shown by the data points. At the conditions of zero gradient, there should be no exchange of heat between the stack and the surroundings for a stack temperature of about 290 K. For higher stack temperatures it should be necessary to supply

heat to the stack. This is illustrated by figure 23. The slope of the fitted line is found to be $b = 97 \text{ mW/K}$.

Figure 24 shows the zero-gradient heat for specimens of fibrous alumina-silica insulation board, having approximately the same thermal conductivity as the previously mentioned fibrous glass board. The intersection of the fitted line with the temperature axis at $T = 290 \text{ K}$ was also forced, as explained above. The slope of this fitted line is found to be $b = 87 \text{ mW/K}$, in good agreement with that of the data for the fibrous glass board. Thus both materials have approximately the same sensitivity to rise in mean temperature above $T = 290 \text{ K}$.

Both figures consistently indicate the presence of a small but measurable loss of heat from the stack, or apparatus error, increasing in direct proportion to the difference between the mean temperature of the stack and the surroundings.

Additional light is shed by measurements in which the temperature difference ΔT is varied, holding the mean temperature constant. Such data were obtained on a pair of specimens of microporous fumed silica insulation board. At a mean specimen temperature of 673 K consistent values for the thermal conductivity could be obtained only for $\Delta T \geq 80 \text{ K}$. For ΔT less than this value, the experimental thermal conductivity increased roughly hyperbolically as ΔT was reduced. Similar behavior was observed for a mean temperature of 523 K .

The asymptotic value of thermal conductivity at a given mean temperature for large ΔT is independent of ΔT and is therefore the more reliable estimate of the true value. We can calculate the difference between the experimental value of k at low ΔT and the constant value at large ΔT . This is an error in measurement of k for that mean temperature. If we assume that this error is due entirely to error in measuring Q , we can then calculate this value of power corresponding to the error in k , from knowledge of T and ΔT , for each ΔT .

In so doing, for all values of ΔT used we found a roughly constant value of $Q = 29 \pm 4 \text{ mW}$ for $T = 673 \text{ K}$, and a roughly constant value of $Q = 6 \pm 2 \text{ mW}$ for $T = 523 \text{ K}$. Under the assumption that this error in Q is the sole contributor to error in measuring k , we can compare it to the values of zero-gradient heat (Q_{ZG}) from figure 24. This was assumed to be due to loss of heat from the stack by conduction along leads, and therefore independent of specimen conductivity.

Figure 24 shows that at $T = 523 \text{ K}$, Q_{ZG} is 20 mW , with an uncertainty from the figure of $\pm 10 \text{ mW}$; extrapolating to $T = 673 \text{ K}$, Q_{ZG} is $33 \pm 10 \text{ mW}$. These values lie in rough agreement, within experimental error, with the values found above from the experiments with decreasing ΔT . Thus both experiments are consistent with the assumption that there is a small heat leak from the stack to the surroundings, that is greater as the mean

stack temperature is increased, and that contributes to error in determining k accurately. Experimentally it was determined that values of T of at least 10% of the absolute mean temperature must be used to minimize the error due to this heat leak.

5.2.5 Comparative Measurements

5.2.5.1 Comparison With Results From Round-Robin Measurement Programs

During the summer of 1987 an interlaboratory comparative measurement program was organized which involved participation by NBS-Boulder and six industrial laboratories [12]. Thermal conductivity was measured for specimens of fibrous alumina-silica insulation board, and for specimens of calcium silicate insulation board, both types having a nominal thickness of 2.5 cm.

For the fibrous alumina-silica insulation the standard deviation of 58 test results from the seven labs was 9.3%. The data from the apparatus described in this report (X 's) lay within 7% of the group mean over a range of temperature from 300 K to 770 K (figures 25 and 26). Since the specimens were different, no great weight should be placed on the 7% difference.

For the calcium silicate insulation board the standard deviation of 48 test results from the seven labs was 9.1%. The data from this apparatus lay within 5% of the group mean over the same range of temperature, 300 K to 770 K (figures 27 and 28). Little weight should be given to the 9% difference, for different specimens.

5.2.5.2 Comparison With Measurements at an Industrial Laboratory

In an in-house calibration and standardization program at an industrial research and development laboratory, measurements of thermal conductivity were made on refractory alumina-silica fibrous insulation board similar to that used in the round robin measurement program described above. Data over a range of temperature from 300 K to 1150 K were found to fit the following correlation by Mitchell [13], to within $\pm 3.5\%$:

$$k_a = 0.0142 + 9.167 T \times 10^{-5} + 2.776 T^3 \times 10^{-11} \text{ W/(m.K)}. \quad (4)$$

Figure 29 shows measurements on this apparatus (circles) compared with the above correlation relation (solid line). Figure 30 gives the relative deviation between the experimental data for this apparatus and the correlation equation. There is a systematic difference between the two of approximately 4%.

6. SUMMARY

This report describes the design and performance of an automated guarded-hot-plate apparatus built to meet the requirements of ASTM standard test method C-177 for measuring the thermal conductance of thermal insulation. The apparatus is capable of measuring thermal conductivity over a range of temperatures from ambient up to 750 K.

Important features of the design and construction of this apparatus are the following:

- (1) An improved algorithm for the control sequence leading to stable heater powers and specimen temperatures was developed. Initially it rapidly approaches the temperature setpoint with minimal overshoot. It also permits very sensitive control of the plate temperatures in later phases of the measurement sequence when thermal stability of the specimen boundaries is very important in measuring the thermal conductivity with high precision. This high precision of control in turn leads to very good reproducibility of measurements under the same nominal conditions, as has been verified experimentally.
- (2) A novel thermocouple design is used which more accurately senses the average temperature over the surface of each heater plate in the apparatus. This design leads to greater accuracy because more points of the surface are sampled. This in turn leads to more accurate control of the absolute temperature of the plate surfaces and of the adjoining surfaces of the specimens. Consequently the measurement of thermal conductivity with this instrument is also more accurate. The arrangement also leads to greater precision in measuring temperature because the design incorporates a thermopile arrangement which multiplies the effect of any temperature differences across the area sampled by the sensor.

Measurements are described which help to assess the precision and bias of the apparatus. These measurements involve the use of standard reference materials and participation in round-robin measurement programs. Data from this apparatus are compared with measurements on similar materials reported in the literature.

Error-propagation analysis suggests the estimated imprecision in measurement of thermal conductivity is 0.6%. The experimentally observed imprecision under dynamic control of the automated system is 1% near room temperature, rising to 5% at the upper end of the temperature range. The reproducibility of the apparatus is found experimentally to be about 1.2%. Participation in a round-robin measurement program on fibrous board insulations showed results from this apparatus to lie within 5% and 7% of the means of all participating laboratories for two different materials. No great weight should be given to this deviation since specimens measured by the round-robin participants were different from the ones we measured. Measurement by an industrial laboratory on one similar material agreed within 4% of the results from this apparatus.

7. REFERENCES

- [1] Siu, M.C.I., "Fibrous Glass Board as a Standard Reference Material for Thermal Resistance Measurement Systems", Symposium on Thermal Insulation Performance, ASTM STP 718, pp. 343-360 (ASTM, 1980).
- [2] Smith, D.R. and Hust, J.G., "Effective Thermal Conductivity of a Glass Fiber-Board Standard Reference Material", NBSIR 81-1639, (U.S. National Bureau of Standards, 1981).
- [3] Siu, M.C.I. and Hust, J.G., "Standard Reference Material 1450b, Thermal Resistance-Fibrous Glass Board", National Bureau of Standards Certificate (Office of Standard Reference Materials, NBS, Gaithersburg, MD, 1982).
- [4] Smith D.R. and Hust, J.G., "Effective Thermal Conductivity of Glass-Fiber Board and Blanket Standard Reference Materials", Thermal Conductivity 17: Proceedings of the 17th International Conference on Thermal Conductivity, Hust, J.G., Ed., pp. 408-410 (Plenum, NY, 1983).
- [5] Hust, J.G., "Standard Reference Materials: Glass Fiberboard SRM for Thermal Resistance", NBS Special Publication 260-98 (U.S. National Bureau of Standards, Aug. 1985).
- [6] Hust, J.G., "Standard Reference Materials: Glass Fiberblanket SRM for Thermal Resistance", NBS Special Publication 260-103 (U.S. National Bureau of Standards, Sep. 1985).
- [7] Smith, D.R., Hust J.G. and Van Poolen, L.J., "A Guarded-hot-Plate Apparatus for Measuring Effective Thermal Conductivity of Insulations Between 80 K and 360 K", NBSIR 81-1657 (U.S. National Bureau of Standards, 1982).
- [8] Standard Test Method C 177 for "Steady-State Heat Flux Measurements and Thermal Transmission Properties by Means of the Guarded-Hot-Plate Apparatus", 1986 ANNUAL BOOK OF ASTM STANDARDS, Vol. 04.06, pp. 21-36, (ASTM, Philadelphia, 1986).
- [9] Standard Practice C 1045-85 for "Calculating Thermal Transmission Properties from Steady-State Heat Flux Measurements", 1986 ANNUAL BOOK OF ASTM STANDARDS, Vol. 4.06, pp. 689-696, (ASTM, Philadelphia, 1986).
- [10] Standard Practice C 1044-85 for "Using the Guarded-Hot-Plate Apparatus in the One-Sided Mode to Measure Steady-State Heat Flux and Thermal Transmission Properties", 1986 ANNUAL BOOK OF ASTM STANDARDS, Vol. 4.06, pp. 685-688 (ASTM, Philadelphia, 1986).

- [11] Hust, J.G. and Lankford, A.B., "Comments on the Measurement of Thermal Conductivity and Presentation of a Thermal Conductivity Integral Method", *Int. J. of Thermophysics* 3/1, 67-77 (1982).
- [12] Hust, J.G. and Smith, D.R., "Round-Robin Measurements of the Apparent Thermal Conductivity of Two Refractory Insulation Materials Using High-Temperature Guarded-Hot-Plate Apparatus" NBSIR 88-3087, (U.S. National Bureau of Standards, May 1988)
- [13] Mitchell, H., "The Development of a Refractory Fiber Insulation for Use As a High Temperature Thermal Transmission Calibration Sample". In press: Proceedings of the 19th International Conference on Thermal Conductivity, Yarbrough, D., Ed. (Plenum, N.Y., 1988).

Figure 1. Layout of thermal conductivity stack, guards, shroud and environmental chamber of the NBS high-temperature guarded-hot-plate apparatus

Figure 2. Block diagram of electronic system for control of temperature and acquisition of data

Figure 3. Detailed block diagram of control and data acquisition within the "main apparatus" block of Figure 2

Figure 4. Output emf of gap thermocouple, between inner guard and main heater, vs. time: behavior during initial approach to set-point

Figure 5. Output emf of gap thermocouple, between inner guard and main heater, vs. time: behavior during stable operation at set-point

Figure 6. Temperature of outer guard, measured by resistance thermometer, vs. time: behavior during initial approach to set-point

Figure 7. Temperature of outer guard, measured by resistance thermometer, vs. time: behavior during stable operation at set-point

Figure 8. Temperature of top auxiliary heater plate, measured by resistance thermometer, vs. time: behavior during initial approach to set-point

Figure 9. Temperature of top auxiliary heater plate, measured by resistance thermometer, vs. time: behavior during stable operation at set-point

Figure 10. Temperature of bottom auxiliary heater plate, measured by resistance thermometer, vs. time: behavior during initial approach to set-point

Figure 11. Temperature of bottom auxiliary heater plate, measured by resistance thermometer, vs. time: behavior during stable operation at set-point

Figure 12. Temperature of main heater plate, measured by resistance thermometer, vs. time: behavior during initial approach to set-point

Figure 13. Temperature of main heater plate, measured by resistance thermometer, vs. time: behavior during stable operation at set-point

Figure 14. Main heater power vs. time: behavior during initial approach to set-point

Figure 15. Main heater power vs. time: behavior during stable operation at set-point

Figure 16. Experimental thermal conductivity, calculated from main heater power, specimen area and temperature gradient, vs. time: behavior during initial approach to set-point

Figure 17. Experimental thermal conductivity, calculated from main heater power, specimen area and temperature gradient, vs. time: behavior during stable operation at set-point

Figure 18. Temperature of thermocouple reference block, measured by resistance thermometer, vs. time

Figure 19. Thermal conductivity of fibrous glass insulation SRM 1450b compared with certification function for $k(T)$ (solid line)

Figure 20. Relative deviations of thermal conductivity of fibrous glass insulation SRM 1450b, compared with certification function for $k(T)$

Figure 21. Main heater power supplied to specimens of fibrous alumina-silica insulation board, for outer-guard offsets of ± 20 K

Figure 22. Main heater power supplied to specimens of fibrous glass insulation board for inner-guard offsets of $\pm 40 \mu\text{V}$

Figure 23. Zero-gradient heat vs. temperature, for fibrous glass insulation board

Figure 24. Zero-gradient heat vs. temperature, for fibrous alumina-silica insulation board

Figure 25. Thermal conductivity round-robin test results for fibrous alumina-silica. The solid curve is calculated from $k(T) = 15.98 + 0.1003T + 3.053 \times 10^{-8} T^3$

Figure 26. Deviations of thermal conductivity round-robin test results from values calculated for fibrous alumina-silica, using the relation given in caption to Figure 25

Figure 27. Thermal conductivity round-robin test results for calcium silicate. The solid curve is calculated from $k(T) = 70.67 + 0.01878 T + 5.796 \times 10^{-8} T^3$

Figure 28. Deviations of thermal conductivity round-robin test results from values calculated for calcium silicate, using the relation given in caption to Figure 27

Figure 29. Thermal conductivity of refractory fibrous alumina-silica insulation board (circles) compared to functional correlation of Mitchell [8]

Figure 30. Relative deviation of thermal conductivity data from functional correlation of Mitchell

Table 1. Typical data summary as printed at end of a measurement sequence

FILE NAME : FSIL094

13 Nov 1987 10:26:25 OPERATING MODE : DOUBLE SIDED
USER DETERMINED STABILITY AT : 1.3 min. ; TOTAL RUN TIME : 293 min.
SRM CANDIDATE: FUMED SILICA

GENERAL FILE SPECIFICATIONS:

SAMPLE THICKNESS (cm) ; UNCORRECTED= 2.523 , CORRECTED= 2.533
MAIN PLATE AREA (cm²) ; UNCORRECTED= 123.505 , CORRECTED= 128.909
AREA DENSITY (kg/m²)= 7.704 , CORRECTED BULK DENSITY (kg/m³)= 304.064
PLATE SPACER MATERIAL : STAINLESS STEEL

FILL GAS : AIR , PRESSURE (mmHg) = 629

SPECIMEN AND SPECIMEN GUARD CODES :

TOP SPECIMEN CODE : FUSIL-1

TOP GUARD CODE : NONE

BOTTOM SPECIMEN CODE : FUSIL-2

BOTTOM GUARD CODE : NONE

CORRECTED AVERAGE PLATE TEMPERATURES (degC) AND TEMP. CORRECTIONS:

UPPER AUX. PLATE TEMP.= 226.983 , STD.DEV.= .007

TEMP. CORRECTION=-.0971 , dT/dt(deg/hr)= .0326

UPPER MAIN PLATE TEMP.= 324.5048 , STD.DEV.= .0056

TEMP. CORRECTION=-.1753 , dT/dt(deg/hr)= .0318

LOWER MAIN PLATE TEMP.= 324.3238 , STD.DEV.= .0058

TEMP. CORRECTION=-.0876 , dT/dt(deg/hr)= .0339

LOWER AUX. PLATE TEMP.= 226.587 , STD.DEV.= .0045

TEMP. CORRECTION=-1.2749 , dT/dt(deg/hr)= .0016

UPPER delta T= 97.5217 , STD. DEV. OF MEAN= .0027

LOWER delta T= 97.7368 , STD. DEV. OF MEAN= .0022

TOTAL delta T (T2-T1+T3-T4)= 195.2586

STD. DEV. OF Delt = .0117 , % STD.DEV. OF Delt = 0

STD. DEV. OF THE MEAN= .0035 , % STD.DEV. OF THE MEAN = .0018

AVG. MAIN HEATER PLATE POWER (mW)= 2398.518

STD.DEV. OF Q = 13.354 , % STD.DEV. OF Q = .55

STD.DEV. OF THE MEAN = .702 , % STD.DEV. OF THE MEAN = .029

dP/dt(mW/hr)=-6.977

DATA AVERAGING INTERVAL : 30 MINUTES

START POINT OF INTERVAL : 262.1 MINUTES

FINAL HEATER RESISTANCE : 5.1361 OHMS

IG THERMOPILE FINAL READINGS :

UPPER PILE : 11.5 microvolts

LOWER PILE : -9 microvolts

TOTAL PILE : 2.1 microvolts

Thi (degC) = 324.4143 , Tlo (degC) = 226.785 , delT= 97.6293

AVG. TEMP.(C) IS : 275.600 , THERMAL COND. (k) = 24.14 mW/(m*K)

STD.DEV. OF k = .134 , % STD.DEV. OF k = .55

Table 2. Estimates of random variations and systematic uncertainties in measured quantities at room temperature.

A. Measurements at 325 K (52°C)

(RH = 3.73 ohm; TC sensitivity: 29 $\mu\text{V}/\text{K}$)

Primary Variable	Value	Uncertainty	Imprecision	Bias
V	2.38 V	10 μV	10^{-3} %	0.1 %
I	0.63 A	1 μA	10^{-3} %	10^{-3} %
TC emf	836.0 μV	1 μV	0.1 %	0.9 %
Q	1.50 W	0.07 W	0.5 %	0.1 %
A	129.1 cm^2	1. cm^2	0.0 %	0.8 %
ΔX	2.61 cm	0.01 cm	0.0 %	0.3 %
ΔT	29.00 K	0.005 K	0.02 %	0.9 %
T	325.00 K	0.05 K	0.02 %	0.9 %
k	52.6 mW/m·K	0.25 mW/(m·K)	0.5 %	1.5 %

B. Measurements at 750 K (477°C)

(RH = 5.71 ohm; TC sensitivity: 38.4 $\mu\text{V}/\text{K}$)

Primary Variable	Value	Uncertainty	Imprecision	Bias
V	6.48 V	10 μV	10^{-3} %	0.1 %
I	1.14 A	10 μA	10^{-3} %	10^{-3} %
TC emf	15.9 mV	1 μV	0.01 %	0.02 %
Q	7.40 W	0.05 W	0.7 %	2 %
A	129.1 cm^2	1. cm^2	0.0 %	0.8 %
ΔX	2.61 cm	0.01 cm	0.0 %	0.3 %
ΔT	75.00 K	0.015 K	0.02 %	0.9 %
T	750.00 K	0.15 K	0.02 %	0.9 %
k	100.0 mW/m·K	0.7 mW/(m·K)	0.7 %	2.5 %

Appendix A: BASIC-Language Computer Program, "HT_GHP", for the High-Temperature Guarded-Hot-Plate Apparatus.

```

10 ! PROGRAM 'HT_GHP' LAST REVISION DATE : 8-12-87
15 ! THIS PROGRAM OPERATES THE HIGH TEMPERATURE GUARDED HOT
20 ! PLATE THERMAL CONDUCTIVITY APPARATUS.
25 ! TEMPERATURES OF VARIOUS PARTS OF THE APPARATUS WILL
30 ! BE PRINTED OUT ON THE THERMAL PRINTER DURING THE SYSTEM'S
35 ! EQUILIBRATION PROCESS.  TC TEMPERATURE DATA WILL BE PRINTED OUT
40 ! AFTER THE DATA ACQUISITION PHASE IS COMPLETE AND WILL THEN BE
45 ! STORED ON FLOPPY DISK.
50 ! ABBREVIATIONS USED: tc = thermocouple
55 ! RTD = platinum resistance thermometer
60 ! MH = MAIN (METERED) HEATER PLATE
65 ! IG = INNER GUARD HEATER PLATE
70 ! OG = OUTER GUARD HEATER PLATE
75 ! T/BAH = TOP / BOTTOM HEATER PLATES

80 ! HPIB ADDRESS LIST:
85 ! PRINTER : 701
90 ! DVM 195 (IG) : 706
95 ! DVM 195 (OG) : 707
100 ! DVM 195 (TAHP) : 708
105 ! DVM 195 (BAHP) : 709
110 ! DVM 181 (MEAS. SENSORS) : 710
115 ! DVM 181 (MHP) : 712
120 ! MULTIPROGRAMMER : 723

125 ! MULTIPROGRAMMER CARD ADDRESSES:
130 ! DIGITAL OUTPUT CARD : 00
135 ! DIGITAL INPUT CARD : 01
140 ! HI SPEED A/D CARD : 02
145 ! RELAY OUTPUT CARD : 05
150 ! VOLTAGE D/A CARDS : 07 ( METERED AREA HEATER )
155 ! : 08 ( OUTER GUARD HEATER )
160 ! : 09 ( TOP AUXILIARY HEATER )
165 ! : 10 ( BOTTOM AUXILIARY HEATER )
170 ! : 11 ( INNER GUARD HEATER )

175 ! SCAN CONTROL CARD : 13
180 ! FET SCAN 16 : 15

185 ! PROGRAM SUBROUTINE LIST :
190 ! GOTO 1105 ! (SKIP FOLLOWING LIST TO BEGIN AT MAIN PROGRAM)
195 ! GOTO 10360 ! Adjust
200 ! GOTO 16915 ! * Atod_io (GOTO'S HERE ENABLE AUTOMATIC
205 ! GOTO 15280 ! RENUMBERING)
210 ! GOTO 17085 ! Chan_switch
215 ! GOTO 18505 ! Data_read
220 ! GOTO 7865 ! Err_record
225 ! GOTO 12620 ! Final_averages
230 ! GOTO 9020 ! FNChan_sig
235 ! GOTO 12525 ! FNEmf_tc
240 ! GOTO 7275 ! FNOhms_rtd
245 ! GOTO 7445 ! FNTemp_rtd
250 ! GOTO 13115 ! FNTemp_tc
255 ! GOTO 6740 ! G_label
260 ! GOTO 17870 ! Init_run_vars
265 ! GOTO 13745 ! K_stor
270 ! GOTO 14480 ! K_ghp
275 ! GOTO 14690 ! Linear
280 ! GOTO 14395 ! Manual
285 ! GOTO 10115 ! Outseven
290 ! GOTO 12215 ! Pack_queue
295 ! GOTO 11070 ! Pblank
300 ! GOTO 15660 ! Pid
305 ! GOTO 11760 ! Plot_prep
310 ! GOTO 10275 ! Plot_switch
315 ! GOTO 10245 ! Poweroff
320 ! GOTO 13255 ! Poweron
325 ! GOTO 15410 ! * Read_io
330 ! GOTO 15410 ! Read_old_data
335 ! GOTO 9155 ! Record_data
340 ! GOTO 7690 ! Ref_rtd
345 ! GOTO 12740 ! Rescale_plot
350 ! GOTO 18110 ! Rtd_tune
355 ! GOTO 18075 ! Run_abort
360 ! GOTO 14090 ! Set_pnt_calc
365 ! GOTO 5375 ! * Sys_init
370 ! GOTO 5235 ! Sys_shutdown

```

```

370 GOTO 13515 ! Tc_store
375 GOTO 15545 ! Time_set
380 GOTO 16610 ! Update_plot
385 GOTO 14210 ! * Write_io
390 !
395 ! NOTE 1 : FILES PREFACED WITH "*" ARE FILES CONTAINING I/O
400 ! NOTE 2 : FOR ADDITIONAL VARIABLE DESCRIPTIONS SEE THE VARIABLE
405 ! DECLARATION SECTIONS IN THE MAIN PROGRAM AND IN SUB 'Sys_init'
410 !
415 ! PARAMETER LIST:
420 ! SIMPLE VARIABLES:
425 ! Heater_sres : standard resistor in metered area heater line
430 ! Htr_res : resistance of main heater
435 ! Htemp_lim : high temperature limit on main heater plate
440 ! Ltemp_lim : low temperature limit on main heater plate
445 ! Nexp : number of experiments
450 ! Ne : array index counters for the Edat and Pdat arrays
455 ! Nr : array index counter for the Rtdat array
460 ! Nf : array index counters for Kdat, Fedat, Ftdat, & Tme
465 ! Rtdpwr_sres : standard resistor in RTD current loop
470 ! Td0 : time relative to T0 when final data taking begins
475 ! T0 : absolute time (seconds) at start of controlled run
480 ! Ts : time (seconds) between RTD data points
485 ! Tlim : time limit (sec.) for system to reach equilibrium
490 ! and take required data for calculation of conductivity
495 ! *** ALSO SEE VARIABLE DECLARATION SECTION BELOW ***
500 ! ARRAY VARIABLES :
505 ! Atune(4) : Stores the tc temperatures used in phase 1 to
510 ! calculate the RTD setpoint offsets in sub 'Rtd_tune'
515 ! Bad_inst(100) : Holding array for addresses of instruments that
520 ! have had read errors
525 ! Bad_read_time$(100) : Stores the time at which instrument read
530 ! errors have occurred
535 ! Cdata(5,2,3)  : Error/output array for 5 PID controllers
540 ! ( IG, OG, TOP, BOTTOM and MAIN )
545 ! over three time intervals
550 ! Cntrl_vlim(*) : High limit of the control voltage for each
555 ! power supply
560 ! Cset(5,7) : For the five PID controllers, respectively the
565 ! set point (1), gain (2), integrator time (3),
570 ! derivative time (4), integrator time bell width
575 ! (5), gain bell width (6), and gain reduction
580 ! factor (7)
585 ! Cwater(2,150) : Cold water inlet temperature record (temperature
590 ! in degrees Celsius and time in seconds)
595 ! Edat(5,8000)  : CONTROL RTD-TEMP. (AND TC (VOLTS)) READINGS
600 ! ARRAY INDEX 1 holds IG tc READINGS (VOLTS)
605 ! ARRAY INDEX 2,3,4, AND 5 holds RTD TEMP. READINGS (C)
610 ! (OG,TAP,BAP, AND MAIN PLATE RESPECTIVELY)
615 ! Fedat(8,Nfmax) : tc EMF (volts) data point storage (E AND deE)
620 ! ARRAY INDEX 1,3,5, and 7 hold EMF readings of 4 meas. tc's
625 ! (TAP,TMP,BMP,BAP RESPECTIVELY)
630 ! ARRAY INDEX 2,4,6, and 8 hold EMF dev. of the 4 meas. tc's
635 ! (TAP,TMP,BMP,BAP RESPECTIVELY)
640 ! Ftdat(8,Nfmax) : tc TEMP.(C) DATA POINT STORAGE
645 ! ARRAY INDEX 1,3,5, and 7 hold TEMP. of the 4 meas. tc's
650 ! (TAP,TMP,BMP,BAP RESPECTIVELY)
655 ! ARRAY INDEX 2,4,6, and 8 hold Delta T's of the 4 meas. tc's
660 ! (TAP,TMP,BMP,BAP RESPECTIVELY)
665 ! Fd(30) : Misc. data stored on disk file
670 ! ARRAY INDEX 01 - average run temperature
675 ! ARRAY INDEX 02 - thermal conductivity (W/(m*K))
680 ! ARRAY INDEX 03 - sample thickness (m)
685 ! ARRAY INDEX 04 - sample area density (kg/(mt2))
690 ! ARRAY INDEX 05 - chamber gas pressure (mm Hg)
695 ! ARRAY INDEX 06 - emissivity of the plate material
700 ! ARRAY INDEX 07 - chamber gas code
705 ! ARRAY INDEX 08 - metered area diameter (m)
710 ! ARRAY INDEX 09 - average heater power (m)
715 ! ARRAY INDEX 10 - final heater resistance (ohms)
720 ! ARRAY INDEX 11 - Bot. aux. plate avg. T (C)
725 ! ARRAY INDEX 12 - Bot. main plate avg. T (C)

```

```

730 | ARRAY INDEX 13 - Top main plate avg. T (C)
735 | ARRAY INDEX 14 - Top aux. plate avg. T (C)
740 | ARRAY INDEX 15 - Rc = code for run mode (1 = double sided;
745 | 2 = single sided: top; 3 = single sided: bottom)
750 | ARRAY INDEX 16 - Thi : avg. high temp. measured (C)
755 | ARRAY INDEX 17 - Tlo : avg. low temp. measured (C)
760 | ARRAY INDEX 18 - IG bottom (volts)
765 | ARRAY INDEX 19 - IG combined (volts)
770 | ARRAY INDEX 20 - IG top (volts)
775 | ARRAY INDEX 21 - Dr : IG gap width (m)
780 | ARRAY INDEX 22 - Sc : Plate spacer code
785 | (1 = quartz, 2 = stainless steel)
790 | ARRAY INDEX 23 - Dxc : Corrected sample thickness (m)
795 | ARRAY INDEX 24 - Ts : Controller cycle time (seconds)
800 | ARRAY INDEX 25 - Acor: Corrected main plate area (m2)
805 | ARRAY INDEX 27 - Td0 : Start time of data aquisition (sec)
810 | ARRAY INDEX 28 - Final averaging interval for data (sec)
815 | ARRAY INDEX 29 - Starting point for final averaging interval
820 | ARRAY INDEX 30 - Type of run code : 0 = normal or zero,
825 | 1 = OG offset, 2 = IG offset
830 | ARRAY INDEX 26 - spare array space
835 | File_num(Nexp) : file number for each experimental run
840 | File_specs$(5)[80] : string array stored on disk file
845 | ARRAY INDEX 1 HOLDS THE FILENAME, RUN DATE, AND OPER. MODE
850 | ARRAY INDEX 2 HOLDS HI AND LO TEMP. SETPOINTS AND THE
855 | MAIN HEATER OPERATING MODE
860 | ARRAY INDEX 3 HOLDS THE TIME TO EQUILIBRATION AND HOW IT
865 | WAS DETERMINED, AND TOTAL RUN TIME
870 | ARRAY INDEX 4 CHAMBER GAS, SPECIMEN CODE (TOP AND BOTTOM),
875 | GUARD CODE (TOP AND BOTTOM)
880 | ARRAY INDEX 5 MATERIAL DESCRIPTION/USER COMMENTS ON THE RUN
885 | Htemp(Nexp) : High temp. for each experiment
890 | Ht_mode(Nexp) : Main heater plate control mode indicator
895 | 1 = constant temperature mode
900 | 2 = constant power mode
905 | Kdat(Nfmax) : Data point store for 'run time' calc. of k
910 | Last_reading(Indx) : Records last V on JRL channel 'Indx'
915 | Ltemp(Nexp) : Low temperature for each experiment
920 | Mode$(4)[34] : string vector for operating modes
925 | Ok_flag(4) : stability flag for RTD setpoint offsets
930 | Op_mode(Nexp) : Operation mode for each of the experiments
935 | 0 = double sided operation
940 | 1 = single sided operation (top)
945 | 2 = single sided operation (bottom)
950 | Pdat(2,8000) : Heater power data storage array (these data are
955 | sampled every Ts seconds)
960 | ARRAY INDEX 1 Main heater current (amps)
965 | ARRAY INDEX 2 Main heater voltage (volts)
970 | Queue(Nq) : Holds scanner relay #'s (to be scanned in sequence)
975 | Qseq1(Nqs1) : Holds the scanner sequence (s.c.) for the tc's
980 | Qseq2(Nqs2) : Holds the s.c. for the iso-block temp. reading
985 | Qseq3(Nqs3) : Holds the s.c. for the three IG parts
990 | Qseq4(Nqs4) : Holds the s.c. for the main htr. current reading
995 | Qseq5(Nqs5) : Holds the s.c. for the DVM zero reading updates
1000 | Qseq6(Nqs6) : Holds the s.c. for phase 1 tc measurements
1005 | Rtdat(2,Nrmax) : TEMP. (C) AND TIME (seconds) data point storage
1010 | for the isothermal reference block RTD
1015 | ARRAY INDEX 1 Holds the temperature data
1020 | ARRAY INDEX 2 Holds the time data
1025 | Run_errors$(Err_max) : Record of errors occurring during a run
1030 | Sdlim(5) : 2 std.dev. limit for phase 1 RTD temp. stability
1035 | Sp_corr(5) : RTD temp. setpoint corrections for phase 1 control
1040 | Sp_errlim(5) : Temp. deviation from setpoint; limit for phase 1
1045 | stability.
1050 | Slast(5,2): holds the previous and current RTD temp. setpoint
1055 | corrections.
1060 | Tme(Nfmax) : TIME (sec) array for the data in Fedat,Ftdat,AND
1065 | Kdat (one to one array index correspondence)
1070 | Zhistory(3,2) : this holds the dvm zero values at the beginning
1075 | and end of phase 2
1080 |
1085 | NOTE : FOR ADDITIONAL VARIABLE DESCRIPTIONS SEE THE VARIABLE DECLARATION

```

```

1090 | SECTIONS IN THE MAIN PROGRAM AND SUB 'Sys_init'.
1095 |
1100 ! MAIN PROGRAM
1105 OPTION BASE 1
1110 ! COMMON DECLARATIONS
1115 COM /Adjust_local/ Summ(5)
1120 COM /Adjloc2/ Last_reading(0:19)
1125 COM /Ioscan/ Queue(30),Nq,Qseq1(20),Nqs1,Qseq2(2),Nqs2,Qseq3(4),Nqs3,Qseq4(2),Nqs4
, Qseq5(2),Nqs5,Qseq6(9),Nqs6
1130 COM /Ctr1/ Cdata(5,2,3),Cset(5,7),Cntr1_vlim(5),Loop_label$(5)[14],Cstr$(7)[14],Mh
vmax
1135 COM /Constpwr/ Esum,Tsum,Tsum2,Etsum,P2n,Ntp2
1140 COM /Dr1/ Bad_curr
1145 COM /Dt1/ File_specs$(5)[80],Mode$(4)[34],Gas$(4)[10]
1150 COM /Fl/ Flag$[120]
1155 COM /Flg/ Disp_flag
1160 COM /Flgs/ Igflag,Prev_ne
1165 COM /Gr1/ Plot_view,Plot_type,Pindex
1170 COM /Gr2/ X1,X2,Xinc,Y1,Y2,Yinc,Xtit$[40],Ytit$[40]
1175 COM /Htr1/ Htr_res
1180 COM /Instr/ Mh181,Jrl181,Mh195,Tap195,Bap195,Ig195
1185 COM /Jrlchan/ Chan,Tchan,Dvm_cmmnd$[40],Default_chan
1190 COM /Manual/ Powerflag,Vreading(5)
1195 COM /Mc1/ Ts,Ne,Edat(5,8000),Pdat(2,8000),Nr,Rtdat(2,2500),Nf,Fedat(8,250),Ftdat(8
,250),Kdat(250),Tme(250),Nrmax,Nfmax,Tlim
1200 COM /Mc2/ Heater_sres
1205 COM /Mc3/ Rtdpwr_sres
1210 COM /Mc5/ Op_mode(10),Htemp(10),Ltemp(10),Ht_mode(10),File_num(10),Set_temp(5)
1215 COM /Mc6/ Ntm,Ntr,Ntp,Ntz
1220 COM /Read1/ Io_error,Bad_instr(100),Bad_read_time$(100)[40]
1225 COM /Rn/ Run
1230 COM /Rtd_corr/ Tcorr_rtd,Rtd_adj_flag,Sp_corr(5)
1235 COM /Run_err/ Rterr,Run_errors$(100)[80],Err_max
1240 COM /Sb1/ T0,Td0
1245 COM /Sb2/ I_rtd,Tref,Emf_ref
1250 COM /Sb3/ Fd(30),Tavg_interval
1255 COM /Sdisp/ Screen_prnt
1260 COM /Stable/ Sdlim(5),Sp_errlim(5),Pnze,Ksd,Kslp,Knze
1265 COM /Tcst1/ Store_flag
1270 COM /Tune1/ Atune(4),Ok_flag(4),Slast(5,2)
1275 COM /Water/ Ncw,Cwater(2,150)
1280 COM /Zeros/ Zjrl181_200,Zjrl181_20,Zgap195,Zhistory(3,2)
1285 ! ARRAYS
1290 DIM Str1$[20],Str2$[20],Ans$[10],Ans2$[10],Lng_str$[160]
1295 !
1300 ! VARIABLE DECLARATIONS
1305 ! CONSTANTS
1310 Nq=30 ! QUEUE ARRAY SIZE USED IN THE COMMON 'Ioscan'
1315 Nqs1=20 !
1320 Nqs2=2 !
1325 Nqs3=4 "
1330 Nqs4=2 "
1335 Nqs5=2 "
1340 Nqs6=9 "
1345 Default_chan=18 ! RTD CURRENT CHANNEL
1350 Screen_prnt=0 ! 1 = PRINTOUT TO CRT , 0 = NO PRINTOUT
1355 Ts=5 ! CONTROLLER CYCLE TIME (seconds)
1360 Ntm=36 ! # OF CYCLES BETWEEN tc MEASUREMENT READINGS
1365 Ntp=72 ! # OF CYCLES BETWEEN POWER CURRENT READINGS
1370 Ntp2=240 ! # OF CYCLES USED IN SLOPE CALCULATION IN CONSTANT POWER MO
DE
1375 Ntr=24 ! # OF CYCLES BETWEEN REFERENCE BLOCK READINGS
1380 Ntz=240 ! # OF CYCLES BETWEEN EACH DVM ZERO READING
1385 Nrmax=2500 MAX. NUMBER OF REF. READINGS
1390 Nfmax=250 MAX. NUMBER OF tc DATA POINTS
1395 Tlim=7990.*Ts ! 11.1 HOURS ( ~8000 DATA POINTS @ 5 SEC/PT.)
1400 Tavg_interval=30*60 ! LENGTH OF THE DATA AVERAGING INTERVAL (SECONDS)
1405 Heater_sres=.0100008 ! SERIAL NUMBER 91023
1410 Rtdpwr_sres=99.994 ! SERIAL NUMBER 1550680
1415 Err_max=100 MAXIMUM NUMBER OF ERRORS TOLERATED DURING A RUN
1420 Htemp_lim=500
1425 Ltemp_lim=0

```

```

1430 ! _____
1435  PRINTER IS 1
1440 ! SET THE DATE
1445  CALL Time_set
1450 ! INITIALIZE THE SYSTEM
1455  Flag$="OK"
1460  CALL Sys_init
1465  IF Flag$<>"OK" THEN Err_chk
1470 !
1475 ! GENERAL SYSTEM SPECIFICATION INITIALIZATION SECTION
1480  PRINT USING "0,15/"
1485  PRINT " WOULD YOU LIKE TO READ THE GENERAL SPECIFICATIONS FOR THIS"
1490  PRINT " RUN (OR SERIES OF RUNS) FROM A DISK FILE?"
1495  Ans$=""
1500  LINPUT " (Y/N)?",Ans$
1505  IF Ans$<>"Y" AND Ans$<>"N" THEN GOTO 1500
1510  IF Ans$="Y" THEN CALL Read_old_data
1515  IF Fd(3)=0 THEN
1520 PRINT USING "0,15/"
1525 PRINT " INPUT THE FOLLOWING GENERAL SPECIFICATIONS FOR THIS SET OF RUNS"
1530 Samp_dx=0
1535 INPUT " WHAT IS THE SAMPLE THICKNESS (cm)?",Samp_dx
1540 IF Fd(3)<=0 AND Samp_dx<=0 THEN GOTO 1535
1545 IF Samp_dx>0 THEN Fd(3)=Samp_dx/100. ! STORE PLATE THICKNESS IN METERS
1550 INPUT " WHAT IS THE SAMPLE AREA DENSITY (kg/m2)?",Fd(4)
1555 IF Fd(4)<=0 THEN GOTO 1550
1560 PRINT USING "0,5/"
1565 PRINT " THE FOLLOWING GASES ARE USED IN THE CHAMBER :"
1570 FOR I=1 TO 4
1575 PRINT " ";I;" : ";Gas$(I)
1580 NEXT I
1585 INPUT " INPUT THE NUMBER OF THE GAS USED IN THE CHAMBER ?",Gnum
1590 IF Gnum<1 OR Gnum>4 THEN GOTO 1585
1595 File_specs$(4)[1;20]=Gas$(Gnum)
1600 Fd(7)=Gnum
1605 PRINT USING "0"
1610 INPUT " WHAT IS THE CHAMBER GAS PRESSURE (mm Hg)?",Fd(5)
1615 IF Fd(5)<=0 THEN GOTO 1610
1620 PRINT USING "10/"
1625 PRINT " THE DEFAULT VALUE OF THE EMISSIVITY IS :";Fd(6)
1630 INPUT " EMISSIVITY OF THE PLATE MATERIAL (JUST HIT 'ENTER' FOR THE DEFAULT) ?",
1635 Fd(6)
1640 IF Fd(6)<=0 THEN GOTO 1630
1645 PRINT USING "0,10/"
1650 PRINT " ENTER THE PLATE SPACER CODE :"
1655 PRINT " 1 = QUARTZ"
1660 PRINT " 2 = STAINLESS STEEL"
1665 INPUT " ENTER THE PLATE SPACER CODE NUMBER (1 OR 2)",Fd(22)
1670 END IF
1675 IF Fd(22)=1 THEN Psm$="QUARTZ"
1680 IF Fd(22)=2 THEN Psm$="STAINLESS STEEL"
1685 PRINT USING "0,10/.40A./";" GENERAL SPECIFICATIONS"
1690 PRINT " SAMPLE THICKNESS (cm) : ";Fd(3)*100
1695 PRINT " SAMPLE AREA DENSITY (kg/m2) : ";Fd(4)
1700 PRINT " TYPE OF GAS : ";File_specs$(4)[1;20]
1705 PRINT " CHAMBER GAS PRESSURE (mmHg) : ";Fd(5)
1710 PRINT " EMISSIVITY OF THE PLATE : ";Fd(6)
1715 PRINT " PLATE SPACER MATERIAL : ";Psm$
1720 PRINT USING "3/"
1725 Ans2$="N"
1730 INPUT " IS THIS INFORMATION CORRECT (Y/N)?",Ans2$
1735 IF Ans2$<>"Y" THEN
1740 PRINT " INPUT CORRECTIONS AS NECESSARY"
1745 GOTO 1535
1750 END IF
1755 PRINT USING "0,10/"
1760 PRINT " THE MATERIAL DESCRIPTION/CURRENT USER COMMENT IS :"
1765 PRINT " "&"""&TRIM$(File_specs$(5))&"""
1770 LINPUT " IS THIS DESCRIPTION/COMMENT ACCEPTABLE (Y/N - DEFAULT IS Y)?",Ans$
1775 IF Ans$<>"Y" AND Ans$<>"N" AND Ans$<>"" THEN GOTO 1770
1780 IF Ans$="N" THEN

```

```

1785  LINPUT " ENTER YOUR MATERIAL DESCRIPTION/COMMENT (80 CHARACTER MAX.)",Lng_str$ 
1790  IF LEN(Lng_str$)>80 THEN
1795 DISP " YOU ARE TOO WORDY ... BE CONCISE (LESS THAN 80 CHARACTERS!)"
1800 WAIT 2
1805 GOTO 1785
1810  END IF
1815  File_specs$(5)=Lng_str$ 
1820  END IF
1825  File_specs$(4)[1]=File_specs$(4)&RPT$(" ",80-LEN(File_specs$(4)))
1830  IF LEN(TRIM$(File_specs$(4)))<21 THEN
1835 PRINT USING "0"
1840 LINPUT " ENTER THE TOP SPECIMEN CODE ( 10 CHAR. MAX. ) :",Lng_str$ 
1845  IF LEN(Lng_str$)>10 THEN GOTO 1840
1850  IF LEN(Lng_str$)>0 THEN File_specs$(4)[21,30]=Lng_str$ 
1855  LINPUT " ENTER THE TOP GUARD CODE ( 10 CHAR. MAX. ) :",Lng_str$ 
1860  IF LEN(Lng_str$)>10 THEN GOTO 1855
1865  IF LEN(Lng_str$)>0 THEN File_specs$(4)[41,50]=Lng_str$ 
1870  LINPUT " ENTER THE BOTTOM SPECIMEN CODE ( 10 CHAR. MAX. ) :",Lng_str$ 
1875  IF LEN(Lng_str$)>10 THEN GOTO 1870
1880  IF LEN(Lng_str$)>0 THEN File_specs$(4)[31,40]=Lng_str$ 
1885  LINPUT " ENTER THE BOTTOM GUARD CODE ( 10 CHAR. MAX. ) :",Lng_str$ 
1890  IF LEN(Lng_str$)>10 THEN GOTO 1885
1895  IF LEN(Lng_str$)>0 THEN File_specs$(4)[51,60]=Lng_str$ 

1900  END IF
1905  PRINT USING "0,5/"
1910  PRINT " SPECIMEN AND SPECIMEN GUARD CODES :"
1915  PRINT USING "3/"
1920  PRINT " TOP SPECIMEN CODE : ";File_specs$(4)[21,30]
1925  PRINT " TOP GUARD CODE : ";File_specs$(4)[41,50]
1930  PRINT
1935  PRINT " BOTTOM SPECIMEN CODE : ";File_specs$(4)[31,40]
1940  PRINT " BOTTOM GUARD CODE  : ";File_specs$(4)[51,60]
1945  Ans$="""
1950  INPUT " ARE THESE CODES CORRECT (Y/N) ?",Ans$ 
1955  IF Ans$<>"Y" AND Ans$<>"N" THEN GOTO 1950
1960  IF Ans$="N" THEN GOTO 1835
1965  PRINT USING "0,10/"
1970  INPUT " HOW MANY RUNS DO YOU WANT TO PERFORM (<=10)?",Nexp 
1975  IF Nexp>10 OR Nexp<1 THEN 1970
1980  PRINT USING "0,7/"
1985  File_specs$(1)[1]="""
1990  INPUT " WHAT IS THE FILE NAME PREFIX (FOUR CHARACTERS)?",Ans$ 
1995  IF LEN(Ans$)>4 THEN
2000 PRINT USING "2/,50A,2/";" ILLEGAL FILE NAME : IT IS TOO LONG!!"
2005 GOTO 1985
2010  ELSE
2015 IF LEN(Ans$)<1 THEN GOTO 1985
2020 IF NUM(Ans$)<65 OR NUM(Ans$)>90 THEN
2025 PRINT USING "2/"
2030 PRINT " THE FIRST CHARACTER OF THE FILE SPECIFIER MUST BE A LETTER!"
2035 GOTO 1985
2040  END IF
2045  File_specs$(1)[1,LEN(Ans$)]=Ans$ 
2050  END IF
2055  PRINT USING "4/"
2060  PRINT " THE FILE NAME PREFIX FOR THIS SERIES OF RUNS WILL BE : ";File_specs$(1)
2065  Ans$="""
2070  INPUT " IS THIS PREFIX CORRECT (Y/N)?",Ans$ 
2075  IF Ans$<>"Y" THEN GOTO 1980
2080  Ans2$="N"
2085 ! IF THE RUN NUMBERS ARE SEQUENTIAL, INITIALIZE THE ENTIRE FILE NUM VECTOR
2090  IF Nexp>1 THEN
2095 Ans2$=""
2100  INPUT " WILL THE FILE RUN NUMBERS BE SEQUENTIAL (Y/N)?",Ans2$ 
2105  IF Ans2$="Y" THEN
2110 INPUT " WHAT IS THE RUN NUMBER OF THE FIRST RUN (0 TO 990)?",File_num(1)
2115 IF File_num(1)<0 OR File_num(1)>990 THEN
2120 DISP " ILLEGAL RUN NUMBER - TRY AGAIN "
2125 WAIT 3
2130 GOTO 2110
2135  END IF
2140  FOR I=1 TO Nexp-1

```

```

2145 File_num(I+1)=File_num(1)+I
2150 NEXT I
2155 ELSE
2160 IF Ans2$<>"N" THEN GOTO 2100
2165 END IF
2170 END IF
2175 ! INDIVIDUAL RUN INITIALIZATION SECTION
2180 FOR Isis=1 TO Nexp
2185 IF Ans2$="N" THEN
2190 PRINT USING "20/"
2195 PRINT " WHAT IS THE FILE NUMBER FOR RUN NUMBER ";Isis;" (0 TO 990)?"
2200 INPUT " ",File_num(Isis)
2205 IF File_num(Isis)<0 OR File_num(Isis)>990 THEN
2210 DISP " FILE NUMBER OUT OF LEGAL RANGE !!"
2215 WAIT 3
2220 GOTO 2195
2225 END IF
2230 END IF
2235 END IF
2240 PRINT
2245 PRINT " INPUT THE FOLLOWING PARAMETERS FOR RUN NUMBER ";Isis;""
2250 PRINT " ( FILE NUMBER : ";File_num(Isis);")"
2255 PRINT USING "//,50A";" A) OPERATING MODE "
2260 PRINT " 1 = DOUBLE SIDED OPERATION"
2265 PRINT " 2 = SINGLE SIDED OPERATION - TOP"
2270 PRINT " 3 = SINGLE SIDED OPERATION - BOTTOM"
2275 PRINT
2280 PRINT " B) HIGH TEMPERATURE (C) (";Ltemp_lim;" TO ";Htemp_lim;")"
2285 PRINT USING "/.28A,/";" C) LOW TEMPERATURE (C) "
2290 PRINT " D) MAIN HEATER PLATE CONTROL MODE"
2295 PRINT " 1 = CONSTANT TEMPERATURE MODE"
2300 PRINT USING "50A,/";" 2 = CONSTANT POWER MODE"
2305 INPUT " INPUT THE MODE NUMBER (1,2,OR 3)",Op_mode(Isis)
2310 IF Op_mode(Isis)<>1 AND Op_mode(Isis)<>2 AND Op_mode(Isis)<>3 THEN 2305
2315 INPUT " WHAT IS THE HIGH TEMPERATURE (C) ( MAIN HEATER PLATE TEMP. )?",Htemp
(Isis)
2320 IF Htemp(Isis)<Ltemp_lim OR Htemp(Isis)>Htemp_lim THEN
2325 PRINT "HIGH TEMPERATURE CHOICE IS OUT OF RANGE!"
2330 PRINT "THE RANGE IS ";Ltemp_lim;" TO ";Htemp_lim;" deg C"
2335 GOTO 2315
2340 END IF
2345 INPUT " WHAT IS THE LOW TEMPERATURE (C) ?",Ltemp(Isis)
2350 IF Htemp(Isis)<Ltemp(Isis) THEN
2355 PRINT USING "//,60A";" THE LOW TEMP. VALUE IS HIGHER THAN THE HIGH TEMP. VAL
UE!"
2360 GOTO 2315
2365 END IF
2370 IF Ltemp(Isis)<(Ltemp_lim-10) THEN
2375 PRINT USING "//,60A";" YOUR CHOICE OF LOW TEMPERATURE IS TOO LOW "
2380 PRINT " THE MINIMUM TEMPERATURE IS";Ltemp_lim;" DEG C"
2385 GOTO 2345
2390 END IF
2395 INPUT " INPUT MAIN HEATER PLATE CONTROL MODE (1=CONST TEMP.,2=CONST POWER)?",Ht
_mode(Isis)
2400 IF Ht_mode(Isis)<>1 AND Ht_mode(Isis)<>2 THEN GOTO 2395
2405 PRINT USING "0,////,36A,D,6A";" THE FINAL PARAMETERS FOR RUN NUMBER ";Isis;" A
RE :"
2410 PRINT " ( FILE NUMBER";File_num(Isis);")"
2415 PRINT
2420 PRINT " SYSTEM";Mode$(4);Mode$(Op_mode(Isis))
2425 PRINT USING "27A,DDDD.DD";" HIGH TEMPERATURE IS : ";Htemp(Isis)
2430 PRINT USING "27A,DDDD.DD";" LOW TEMPERATURE IS : ";Ltemp(Isis)
2435 SELECT Ht_mode(Isis)
2440 CASE 1
2445 PRINT " MAIN HEATER PLATE CONTROL MODE : CONSTANT TEMPERATURE"
2450 CASE 2
2455 PRINT " MAIN HEATER PLATE CONTROL MODE : CONSTANT POWER"
2460 END SELECT
2465 Ans$="N"
2470 INPUT " ARE THESE VALUES ACCEPTABLE (Y/N)?",Ans$
2475 IF Ans$<>"Y" THEN GOTO 2245
2480 NEXT Isis

```

```

2485 PRINT USING "0,10/"
2490 High_temp=MAX(Htemp(*))
2495 Highr=FNOhms_rtd(5,High_temp)
2500 Fluke_cur=INT((.180/Highr)*10000.)/10.
2505 IF Fluke_cur>1.5 THEN Fluke_cur=1.5
2510 IF Fluke_cur<.2 THEN Fluke_cur=.2
2515 PRINT " THE OPTIMUM CURRENT FOR THE FLUKE POWER SUPPLY IS : ";Fluke_cur;" milliamp"
2520 PRINT " (THE ACCEPTABLE RANGE IS .2 TO ";Fluke_cur;" mA)"
2525 PRINT
2530 PRINT " HIT 'CONTINUE' WHEN POWER SUPPLY HAS BEEN SET."
2535 PAUSE
2540 PRINT USING "0,10"
2545 PRINT " WHEN YOU ARE READY TO BEGIN THE COMPUTER CONTROLLED"
2550 PRINT " RUN ( OR SET OF RUNS ) HIT 'CONTINUE'"
2555 PAUSE
2560 PRINT USING "0"
2565 ! END OF USER INTERACTION INITIALIZATION SECTION
2570 !-----

---


2575 ! MAIN PROGRAM LOOP
2580 FOR Run=1 TO Nexp
2585 CALL Init_run_vars(Run)
2590 !-----

---


2595 ! THIS SECTION BRINGS THE GUARDED HOT PLATE APPARATUS TO
2600 ! THERMAL EQUILIBRIUM. IT THEN CHECKS THE STABILITY OF THE
2605 ! MAIN HEATER POWER SUPPLY.
2610 ! AFTER THE SYSTEM IS STABLE, READINGS ARE TAKEN FROM THE MEASUREMENT
2615 ! THERMOCOUPLES UNTIL ENOUGH DATA HAS BEEN TAKEN.
2620 IF Flag$<>"OK" THEN Err_chk
2625 GRAPHICS ON
2630 ! ALLOCATE ARRAYS USED TO TEST THE SYSTEM FOR EQUILIBRIUM
2635 Tst_size=INT(180/Ts)+1
2640 Ktst_size=INT(Tavg_interval/(Ts*Ntm))+1
2645 IF Tst_size>36 THEN Tst_size=36
2650 ALLOCATE X(1:Tst_size),Y(1:Tst_size),Sdset(1:5),Spdev_set(1:5),Tcalm(1:5)
2655 Ptst_sz=48
2660 ALLOCATE Xp(1:Ptst_sz),Yp(1:Ptst_sz),Xk(1:Ktst_size),Yk(1:Ktst_size)
2665 ON ERROR GOTO Sysequil_err
2670 !-----

---


2675 ! PRINT HEADER FOR EQUIL. TEMPERATURE AND CONTROL OUTPUT
2680 PRINTER IS 701
2685 PRINT USING "0,2/"
2690 PRINT " FILE NAME : ";File_specs$(1)[1,7]
2695 PRINT " ";File_specs$(1)[11,80]
2700 IF Ht_mode(Run)=1 THEN
2705 Mhcd$="TEMP."
2710 ELSE
2715 Mhcd$="POWER"
2720 END IF
2725 PRINT " HIGH TEMP.(C)(";Htemp(Run);"; LOW TEMP.(C)(";Ltemp(Run);"; MAIN HEAT
R CONTROL : CONSTANT ";Mhcd$
2730 PRINT USING "2/"
2735 PRINT " TIME MHP TEMP OG TEMP TAHP TEMP BAHP TEMP IG DIFF
"
2740 PRINT " (min) (C) (C) (C) (C) (microV)
")
2745 PRINT
2750 PRINTER IS 1
2755 PRINT USING "0"
2760 !-----

---


2765 ! DEFINE THE REQUIRED SOFTKEYS
2770 FOR I=0 TO 9
2775 ON KEY I LABEL "" GOSUB 4990 ! (DUMMY RETURN)
2780 NEXT I
2785 ON KEY 4 LABEL " ABORT RUN",15 CALL Run_abort
2790 ON KEY 2 LABEL "HIT IF STABLE" GOSUB 4990
2795 ON KEY 12 LABEL "HIT IF STABLE" GOSUB Set_td_vars
2800 ON KEY 7 LABEL " FINISH RUN" GOSUB 4990
2805 ON KEY 17 LABEL " FINISH RUN" GOSUB Set_fini_vars
2810 ON KEY 0 LABEL " CHANGE PLOT" CALL Plot_switch
2815 ON KEY 3 LABEL " ALPHA TOGGLE" GOSUB Alpha_toggle
2820 ON KEY 5 LABEL " PID ADJUST" CALL Manual

```

```

2825 IF Screen_prnt=1 THEN
2830 ON KEY 8 LABEL " ON" GOSUB 4990
2835 ELSE
2840 ON KEY 8 LABEL " OFF" GOSUB 4990
2845 END IF
2850 !
2851 ! TAKE INITIAL DATA FOR THE TEMPERATURE REFERENCE BLOCK
2852 T0=TIMEDATE+5 ! THE TRUE VALUE OF T0 WILL BE TAKEN IN ~5 SEC.
2853 !
2854 ! DETERMINE THE RTD CURRENT
2855 CALL Chan_switch(18,"R3B1X") ! RTD CURRENT STD. RES. VOLTAGE
2856 IF Screen_prnt THEN PRINT " ISO. BLOCK CURRENT MEASUREMENT"
2857 WAIT 5
2858 CALL Read_ia(V,Timee,Jrl181,"R3B1X",I_rtd*Rtdpwr_sres)
2859 I_rtd=V/Rtdpwr_sres
2860 IF I_rtd>(Fluke_cur/1000.) OR I_rtd<.0002 THEN Flag$=" RTD CURRENT SETTING IS
2861 OUT OF ACCEPTABLE RANGE!!"
2862 Last_reading(18)=V
2863 IF Flag$<>"OK" THEN GOTO Err_chk
2864 !
2865 ! DETERMINE THE ISO-BLOCK INITIAL TEMPERATURE
2866 CALL Chan_switch(1,"R3B1X") ! RTD VOLTAGE (ISO.-BLOCK)
2867 IF Screen_prnt THEN PRINT " ISO. BLOCK VOLTAGE MEASUREMENT"
2868 WAIT 5
2869 CALL Read_ia(V,Timee,Jrl181,"R3B1X",I_rtd*Rtdpwr_sres*1.08)
2870 Last_reading(1)=V
2871 CALL Ref_rtd(V,Timee)
2872 IF Flag$<>"OK" THEN GOTO Err_chk
2873 !
2874 ! DETERMINE INITIAL VALUE OF MAIN HEATER RESISTANCE
2875 CALL Outseven(.01) ! SET A TICKLER VOLTAGE
2876 CALL Chan_switch(19,"R3B1X") ! VOLTAGE ACROSS MAIN HTR. LINE STD.RES.
2877 IF Screen_prnt THEN PRINT " HEATER RESISTANCE (INITIAL MEASUREMENT)"
2878 WAIT 5
2879 CALL Read_ia(Vi,Timee,Jrl181,"R3B1X",.0001)
2880 CALL Read_ia(Vp,Timee,Mh195,"R0X",.01)
2881 Htr_res=Heater_sres*Vp/Vi
2882 IF Htr_res<2.5 OR Htr_res>6.5 THEN Flag$=" MAIN HEATER RESISTANCE MEASUREMENT E
2883 RROR"
2884 IF Screen_prnt THEN PRINT " INITIAL MAIN HEATER RESISTANCE = ";Htr_res;" OH
2885 MS"
2886 CALL Outseven(0)
2887 !
2888 ! SET THE JRL RELAY TO A DEFAULT CHANNEL
2889 CALL Chan_switch(Default_chan,"R3B1X")
2890 WAIT 1
2891 !
2892 ! INITIALIZE LOOP COUNTERS AND SET ADJUST CYCLE
2893 Td0=0 ! TIME OF FINAL DATA AQUISITION (RELATIVE TO T0)
2894 Igflag=0 ! END OF RUN FLAG TO MEASURE 3 IG tc's
2895 Stare_flag=0 ! tc STORAGE FLAG (0=NOT READING DATA FOR A SET)
2896 User_override=0 ! COMPUTER/USER CONTROL FLAG FOR DATA STORAGE
2897 Camp_fini$="N" ! COMPUTER SIGNAL FLAG ('Y' WHEN IT THINKS IS DONE)
2898 Fini$="N" ! SET TO 'Y' WHEN DATA TAKING DONE OR TLIM EXCEEDED
2899 Stable$="N" ! OVERALL STABILITY FLAG (TAKE FINAL DATA : PHASE 2)
2900 T_stable$="N" ! TEMPERATURE STABILITY FLAG
2901 P_stable$="N" ! POWER (VOLTAGE) STABILITY FLAG
2902 Check=0 ! K STABILITY FLAG
2903 Gat_it=0 ! DATA RECORDING FLAG
2904 T0=TIMEDATE ! ZERO TIME READING FOR RUN
2905 Rtd_adj_flag=0 ! RTD RUNTIME CALIBRATION FLAG
2906 Bad_curr=0 ! BAD RTD CURRENT READ COUNTER
2907 ON CYCLE Ts,10 CALL Adjust
2908 !
2909 ! EQUILIBRIUM TEST AND USER INTERACT LOOP ( PERFORMED BETWEEN CALLS TO
2910 ! THE CONTROLLER SUB 'Adjust' )
2911 REPEAT
2912 !
2913 ! EXECUTE EVERYTHING WITHIN THIS IF BLOCK ONCE PER CONTROL CYCLE
2914 IF Queue(1)>0 THEN CALL Data_read
2915 IF Ne<>Nelast THEN
2916 Nelast=Ne
2917 IF Nf<>0 THEN
2918 IF Tme(Nf)<>0 AND Rtdat(2,Nr)>Tme(Nf) AND Kdat(Nf)=0 THEN CALL K_stor
2919 END IF
2920 CALL Update_plat("Y")
2921 ! CHECK THE RTD TEMPERATURES UNTIL STABILITY IS REACHED

```

```

3170 ! DO LIN. REG. TEST (USE EDATA ARRAY FROM POINT Ne
3175 ! BACKWARDS ON EACH RTD DATA SET - TIME & TEMP )
3180 IF Ne>Tst_size+1 AND T_stable$="N" AND Stable$="N" THEN
3185 Net=Ne
3190 FOR I=1 TO 5
3195 FOR J=1 TO Tst_size
3200 X(J)=(Net-Tst_size+J)*Ts ! X-AXIS (SEC.)
3205 Y(J)=Edat(I,Net-Tst_size+J) ! Y-AXIS (degC)
3210 IF I=1 THEN Y(J)=Y(J)*1.E+6 ! Y-AXIS (microV)
3215 NEXT J
3220 CALL Linear(X(*),Y(*),Tst_size,D1,SIpe,Mean,Stddev)
3225 Spdev_set(I)=Mean-(Set_temp(I)-Sp_corr(I)) ! S.P. DEV.
3230 Sdset(I)=2*Stddev ! 2 STD. DEV. FROM THE MEAN
3235 IF ((ABS(Spdev_set(I)))<Sp_errlim(I)) AND (Sdset(I)<Sdlim(I)) AND R
td_adj_flag AND Tcalm(I)=0 THEN
3240 Tcalm(I)=1
3245 OUTPUT 701;" "&Loop_label$(I)&" TEMPERATURE IS S
TABLE."
3250 END IF
3255 Ln=INT(10000.*Sdset(I))/10000.
3260 IF Screen_prnt THEN PRINT " LOOP#";I;" DEV. FROM S.P.=";INT((Spdev_
set(I))*10000.)/10000.;" STD.DEV. =";Ln
3265 NEXT I
3270 IF SUM(Tcalm)=5 THEN
3275 T_stable$="Y"
3280 PRINT USING "0"
3285 PRINT " ALL TEMPERATURE LOOPS ARE STABLE."
3290 END IF
3295 IF TIMEDATE-Tcorr_rtd>5*60 AND Rtd_adj_flag=0 THEN
3300 CALL Pack_queue(Queue(*),Nq,Qseq6(*),Nqs6)
3305 Tcorr_rtd=TIMEDATE
3310 END IF
3315 END IF
3320 !-----AFTER 50 POWER READINGS HAVE BEEN TAKEN, TEST FOR STABILITY USING THE
3325 ! THE LAST Ptst_sz=48 DATA POINTS
3330 IF Ne>50 AND P_stable$="N" AND (Tcalm(5)=1 OR T_stable$="Y") AND Stable$=
"N" THEN
3340 Net=Ne
3345 FOR I=1 TO Ptst_sz
3350 Xp(I)=Ts*(Net-Ptst_sz+I)
3355 Yp(I)=Pdat(2,Net-Ptst_sz+I)*Pdat(1,Net-Ptst_sz+I)
3360 NEXT I
3365 CALL Linear(Xp(*),Yp(*),Ptst_sz,D1,SIpe,Mean,Stddev)
3370 ! USE THE TIME/POWER CURVE SLOPE, % STD. DEV., AND POWER NOISE
3375 ! LIMIT ASSESS MAIN HEATER POWER STABILITY.
3380 Pnoise=2*Stddev
3385 IF Screen_prnt THEN
3390 PRINT " 2 STD.DEV. OF POWER : PNOISE (W)(";INT(Pnoise*1000.)/
1000
3395 END IF
3400 IF Pnoise<Pnze AND Rtd_adj_flag THEN
3405 P_stable$="Y"
3410 OUTPUT 701;" MAIN HEATER POWER IS STABLE"
3415 END IF
3420 END IF
3425 !-----IF THE TEMP. LOOPS AND MAIN HEATER POWER ARE STABLE THEN
3430 ! BEGIN PHASE 2 (OR IF TIME LIMIT EXCEEDED; 5 Hrs.)
3435 ! !GOTO 3395 !!! TO SKIP OVER TRANSITION TO PHASE 2 FOR TUNING OF PROGRAM
3440 IF ((T_stable$="Y" AND P_stable$="Y") OR TIMEDATE-T0>5*3600.) AND Stable$=
"N" THEN
3450 Stable$="Y"
3455 IF T_stable$="Y" AND P_stable$="Y" THEN
3460 File_specs$(3)[1]="COMPUTER DETERMINED STABILITY AT "&VAL$(INT((TIM
EDEDATE-T0)/60))&" min. ; "
3465 ELSE
3470 File_specs$(3)[1]="PHASE 1 TIME LIMIT EXCEEDED AT "&VAL$(INT((TIME
DEDATE-T0)/60))&" min. ; "
3475 OUTPUT 701;" PHASE 1 TIME LIMIT EXCEEDED AT "&VAL$(INT((TIME
DEDATE-T0)/60))&" min. "
3480 END IF

```

```

3485 Td0=Ne*Ts ! TIME AT WHICH WE BEGAN TAKING FINAL DATA
3490 ! ( RELATIVE TO T0 )
3495 P2n=Ne
3500 Esum=0
3505 Tsum=0
3510 Tsum2=0
3515 Etsum=0
3520 BEEP 83*5,.2
3525 PRINT USING "0"
3530  END IF
3535  IF Stable$="Y" THEN
3540 ON KEY 2 LABEL "" GOSUB 4990
3545 !***** COMPUTER DATA TEST SECTION ON K *****
3550 ! IF DATA IS OK SET Check = 1
3555  IF Nf>Ktst_size+1 AND Ne*Ts-Td0>3600 THEN
3560 Nft=Nf
3565 IF Store_flag<>0 THEN Nft=Nf-1
3570 FOR J=1 TO Ktst_size
3575 XK(J)=Tme(J+Nf-Ktst_size) ! X-AXIS (SEC.)
3580 Yk(J)=Kdat(J+Nf-Ktst_size) ! Y-AXIS (mW/M*K)
3585  NEXT J
3590  CALL Linear(Xk(*),Yk(*),Ktst_size,D1,SIpe,Mean,Stddev)
3595  IF Mean<>0 THEN
3600 Kstddev=2*Stddev ! 2 STD DEV (SDEV)
3605 Kslope=SIpe*3600 ! k CHANGE PER HOUR
3610  END IF
3615  Net=Ne
3620  FOR I=1 TO Ptst_sz ! FIND SDEV OF POWER
3625 Xp(I)=Ts*(Net-Ptst_sz+I)
3630 Yp(I)=Pdat(2,Net-Ptst_sz+I)*Pdat(1,Net-Ptst_sz+I)
3635  NEXT I
3640  CALL Linear(Xp(*),Yp(*),Ptst_sz,D1,SIpe,Mean,Stddev)
3645  Qnoise=2*Stddev ! POWER NOISE
3650  IF ABS(Kslope)<Kslp AND ((Kstddev<Ksd) OR (Qnoise<Knze)) THEN Check
=1
3655  Ln=INT(1000*Qnoise)/1000
3660  IF Screen_prnt THEN
3665 PRINT " KSLOPE=";INT(Kslope*1000)/1000;" 2SD=";INT(Kstddev*10
00)/1000;"  NOISE=";Ln
3670 END IF
3675  END IF
3680  IF Nf>=INT((Tavg_interval)/(Ts*Ntm)+1) AND Check=1 AND Comp_fini$<>"Y"
THEN
3685 Comp_fini$="Y"
3690 Tcomputer=TIMEDATE
3695  END IF
3700  ON KEY 1 LABEL " FINISH MODE" GOSUB Finish_mode
3705  IF User_override THEN
3710 ON KEY 6 LABEL " MANUAL" GOSUB 5090
3715  ELSE
3720 ON KEY 6 LABEL " COMPUTER" GOSUB 5090
3725  END IF
3730  END IF
3735  ! IF Comp_fini$="Y" AND Fini$="N" THEN
3740 ! USER OVERRIDE SECTION FOR RUN TERMINATION
3745 ! (IF NO RESPONSE IN 30 MIN., THEN STORE THE DATA)
3750  IF NOT User_override THEN
3755 IF TIMEDATE-Tcomputer>1800 THEN Fini$="Y"
3760 IF Ne MOD 6=0 AND Queue(1)=-1 THEN BEEP 83*3,.5
3765 IF Queue(1)=-1 THEN
3770 DISP " THE COMPUTER HAS A DATA SET IT WILL STORE (AT T-0) UNLESS
THE USER OVERRIDES"
3775  END IF
3780  Disp_flag=TIMEDATE
3785  ON KEY 8 LABEL " DELAY CNTDWN" GOSUB Count_delay
3790  Tcont=INT(((1800-(TIMEDATE-Tcomputer))/60)*10)/10
3795  Tcount$=VAL$(Tcont)
3800  Tcount$="T-'&Tcount$&" MINUTES"
3805  ON KEY 3 LABEL Tcount$ GOSUB 5090
3810  ELSE
3815  DISP ""
3820  ON KEY 8 LABEL "" GOSUB 5090

```

```

3825 ON KEY 3 LABEL "" GOSUB 5090
3830 END IF
3835 IF Tcanc<=0 THEN GOSUB Set_fini_vars
3840 END IF
3845 IF Fini$="Y" AND Igflag=0 THEN
3850 Igflag=1
3855  ! ADD THE IG SCAN CHANNELS TO THE QUEUE
3860 CALL Pack_queue(Queue(*),Nq,Qseq3(*),Nqs3)
3865 END IF
3870 IF Queue(1)==1 AND Chan<>Default_chan THEN
3875 CALL Chan_switch(Default_chan,"R3B1X")
3880 END IF
3885 END IF
3890 IF TIMEDATE-Disp_flag>10 AND Queue(1)==1 THEN DISP ""
3895 IF (TIMEDATE-T0>Tlim OR Nf=Nfmax) AND Fini$="N" THEN GOSUB Set_fini_vars
3900 UNTIL (Fini$="Y" AND Queue(1)<0) OR Flag$<>"OK"
3905 OFF CYCLE
3910 CALL Chan_switch(Default_chan,"R3B1X")
3915 DEALLOCATE X(*),Y(*),Sdset(*),Spdev_set(*),Xp(*),Yp(*),Tcalm(*),Xk(*),Yk(*)
3920 IF Nf>0 THEN
3925 WHILE Kdat(Nf)=0 AND Nf>1
3930 Nf=Nf-1
3935 END WHILE
3940 END IF
3945  !
3950 IF Set_temp(2)<>(Htemp(Run)+Ltemp(Run))/2 THEN Fd(30)=1
3955 IF Set_temp(1)<>0 THEN Fd(30)=2
3960 IF Stable$="N" THEN File_specs$(3)[1]="SYSTEM STABILITY NOT ACHIEVED ; "
3965 File_specs$(3)[1]=File_specs$(3)[1;LEN(File_specs$(3))]&"TOTAL RUN TIME : "&VAL
$(INT((TIMEDATE-T0)/60))&" min."
3970  ! PRINTOUT HEADER AND FDAT ARRAY (tc TEMPERATURES VS. TIME)
3975 IF Nf>0 THEN ! IF THERE IS FINAL DATA...PRINT IT OUT
3980 ON ERROR GOTO Prntr_err
3985 PRINTER IS 701
3990 PRINT USING "0./,16A,8A,/,.8X,72A,2/;" FILE NAME : ",File_specs$(1)[1,7],
File_specs$(3)
3995 PRINT
4000 PRINT " TABLE OF CORRECTED THERMOCOUPLE TEMPERATURES :"
4005 PRINT
4010 PRINT "TIME TOP AUX. PLATE TOP MAIN PLATE BOT. MAIN PLATE BOT. AUX. P
LATE POWER"
4015 PRINT "(min) T(C) del T T(C) del T T(C) del T T(C) del
T (Watt)"
4020 PRINT
4025 I=1
4030 WHILE Kdat(I)<>0
4035 PRINT USING "X,DDD,1X,#";Tme(I)/60.
4040 FOR J=2 TO 8 STEP 2
4045 IF J=8 THEN PRINT USING "X,#"
4050 IF (Ftdat(J-1,I)+Ftdat(J,I))<10000. THEN
4055 PRINT USING "DDDD.DDD,1X,#";Ftdat(J-1,I)+Ftdat(J,I)
4060 ELSE
4065 PRINT USING "5A,4X,#";">10↑4"
4070 END IF
4075 Deltat=Ftdat(J,I)
4080 IF ABS(Deltat)<10 THEN
4085 PRINT USING "SD.DDD,1X,#";Deltat
4090 ELSE
4095 PRINT USING "4A,3X,#";">"&VAL$(SGN(Deltat))&"10 "
4100 END IF
4105 IF J<>8 THEN PRINT USING "1X,#"
4110 NEXT J
4115 Nepp=INT(Tme(I)/Ts)
4120 IF Nepp>Ne OR Nepp<1 THEN
4125 IF Nepp>Ne THEN Nepp=Ne
4130 IF Nepp<1 THEN Nepp=1
4135 PRINT " TIME/DATA POINT ERROR FOR POWER CALC. AT ";Tme(I)/60;" MINUTES
"
4140 CALL Err_record(" TIME/DATA POINT ERROR FOR POWER CALC. AT "&VAL$(Tme(
I)/60)&" MINUTES")
4145 BEEP 83*3,.
4150 END IF

```

```

4155 Power=Pdat(1,Nepp)*Pdat(2,Nepp)
4160 IF Power<1000 THEN
4165 PRINT USING "DDD.DD";Power
4170 ELSE
4175 PRINT USING "1X,5A";">1000"
4180 END IF
4185 I=I+1
4190
4195 END WHILE
4200 PRINT " DVM ZERO OFFSETS (microV) AT BEGINNING AND END OF PHASE 2 :"
4205 PRINT " GAP195 : BEGIN=";Zhistory(3,2)*1.E+6;" , END=";Zhistory(3,1)
*1.E+6
4210 PRINT " JRL181 (R3) : BEGIN=";Zhistory(1,2)*1.E+6;" , END=";Zhistory(1,1)
*1.E+6
4215 PRINT " JRL181 (R2) : BEGIN=";Zhistory(2,2)*1.E+6;" , END=";Zhistory(2,1)
*1.E+6
4220 PRINT "
4225 PRINT " PLATE TEMPERATURE CONTROL SETPOINT OFFSETS ( T (tc) - T (RTD) ) :"
4230 TOP PLATE = ";Sp_corr(3); K"
4235 MAIN PLATE = ";Sp_corr(5); K"
4240 BOTTOM PLATE = ";Sp_corr(4); K"
4245 PRINT USING "3/"
4250 PRINT " INLET WATER TEMPERATURE HISTORY :"
4255 PRINT
4260 ALLOCATE Cwdum(1:2*Ncw)
4265 FOR Jay=1 TO Ncw
4270 Cwdum(Jay*2)=Cwater(1,Jay) ! TEMPERATURE
4275 Cwdum(Jay*2-1)=Cwater(2,Jay) ! TIME
4280 NEXT Jay
4285 PRINT Cwdum(*)
4290 DEALLOCATE Cwdum(*)
4295 IF Rterr<>0 THEN
4300 PRINT USING "2/"
4305 PRINT " ERRORS THAT OCCURRED DURING PROGRAM EXECUTION :"
4310 FOR Isis=1 TO Rterr
4315 PRINT " "&VAL$(Isis)&" : "&Run_errors$(Isis)
4320 NEXT Isis
4325 END IF ! ++
4330 PRINTER IS 1
4335 ON ERROR GOTO Sysequil_err
4340 END IF
4345 !
----- THIS SECTION GIVES THE USER 10 MIN. TO DISPOSE ANY PLOTS
4350 PRINT USING "0"
4360 FOR I=10 TO 20
4365 BEEP 83*I,.01
4370 NEXT I
4375 BEEP 83*21,.3
4380 FOR I=1 TO 9
4385 ON KEY I LABEL "" GOTO 4420
4390 NEXT I
4395 DISP ""
4400 ON KEY 4 LABEL " END RUN " GOTO 4455
4405 ON KEY 0 LABEL " CHANGE PLOT" GOTO 4415
4410 GOTO 4420
4415 CALL Plot_switch
4420 Tpause=TIMEDATE
4425 LOOP
4430 Tbusy=TIMEDATE-Tpause
4435 DISP " YOU HAVE ";10-(INT((TIMEDATE-Tpause)/6))/10;" MIN. TO DISPOSE ANY PLO
TS YOU WANT.."
4440 IF TIMEDATE-Tpause-Tbusy>2 THEN Tpause=TIMEDATE
4445 EXIT IF TIMEDATE-Tpause>600 ! EXIT LOOP AFTER 10 MIN.
4450 END LOOP
4455 DISP ""
4460 !
----- IF (Flag$="OK" OR Flag$="RUN ABORTED") AND Nf>0 THEN CALL Final_averages
4465 IF Nf>0 AND Got_it=0 THEN
4470 CALL Record_data
4475 Got_it=1
4480 END IF
4485 IF Flag$<>"OK" THEN Err_chk

```

```

4495 NEXT Run
4500 ! END OF MAIN PROGRAM LOOP
4505 !!!
4510 !
4515 !!!
4520 IF Flag$=="OK" AND ERRM$="" THEN
4525 CALL Sys_shutdown
4530 GOTO End
4535 END IF
4540 Err_chk: !
4545 ! FATAL ERROR SECTION
4550 OFF CYCLE
4555 PRINTER IS 1
4560 CALL Sys_shutdown ! ZERO OUT THE POWER SIGNALS
4565 IF Nf>0 AND Got_it=0 THEN
4570 CALL Record_data
4575 Got_it=1
4580 END IF
4585 IF Flag$="RUN ABORTED" THEN
4590 PRINT USING "@,10/"
4595 PRINT " THE RUN HAS BEEN ABORTED!"
4600 GOTO End
4605 END IF
4610 IF Flag$<>"OK" THEN
4615 PRINT USING "@,5/"
4620 PRINT " THE FOLLOWING PROBLEM OR PROBLEM AREA CAUSED PROGRAM TERMINATION :"
4625 PRINT Flag$
4630 PRINT
4635 END IF
4640 IF ERRM$<>"" THEN
4645 PRINT " THE FOLLOWING ERROR WAS THE LAST TO OCCUR DURING PROGRAM EXECUTION :"
4650 PRINT ERRM$
4655 END IF
4660 ! END OF ERROR CHECKING SECTION
4665 IF Flag$<>"OK" AND Run<=Nexp THEN
4670 ON KBD GOTO Rezume
4675 DISP "STRIKE ANY KEY TO END THE BEEPING"
4680 FOR I=14 TO 28 STEP 2
4685 BEEP 81.38*I,.01
4690 NEXT I
4695 BEEP 81.38*28,.4
4700 Tbeep=TIMEDATE
4705 IF TIMEDATE-Tbeep<.4 THEN GOTO 4705
4710 GOTO 4680
4715 Rezume: !
4720 OFF KBD
4725 DISP " "
4730 END IF
4735 GOTO End
4740 !
4745 Prntr_err: ! ERROR TRAP SECTIONS FOR MAIN LOOP
4750 ! TRAP PRINTER ERRORS AND RECOVER PROGRAM OPERATION
4755 PRINTER IS 1
4760 PRINT " ";ERRM$
4765 BEEP 83*10,.3
4770 ON ERROR GOTO Sysequil_err
4775 GOTO 4330
4780 Sysequil_err: ! ERROR TRAP SECTION FOR MAIN LOOP
4785 ON ERROR GOTO Sysequil_err
4790 IF ERRL(2680) OR ERRL(2690) OR ERRL(2695) OR ERRL(2725) OR ERRL(2730) OR ERRL(2735)
) OR ERRL(2740) OR ERRL(2745) THEN
4795 PRINTER IS 1
4800 PRINT USING "@,5/"
4805 PRINT " PRINTER ERROR ... CORRECT THE PROBLEM IF POSSIBLE"
4810 PRINT
4815 PRINT " ";ERRM$
4820 BEEP 83*15,.3
4825 GOTO 2750
4830 END IF
4835 IF ERRL(3245) THEN GOTO 3250
4840 IF ERRL(3410) THEN GOTO 3415
4845 Errl_flag=0

```

```

4850 IF ERRL(3475) THEN GOTO 3480
4851 ! IF THE ERROR IS NOT A PLOTTER ERROR THEN SET 'FLAG$' AND STOP EXECUTION
4860 IF Flag$="OK" THEN Flag$=" MAIN LOOP ERROR "&ERRM$
4865 PRINTER IS 1
4870 GOTO Err_chk
4875 !
4880 Alpha_toggle: !
4885 IF Screen_prnt=1 THEN
4890 Screen_prnt=0
4895 PRINT USING "0"
4900 ON KEY 8 LABEL " OFF" GOSUB 4990
4905 ELSE
4910 Screen_prnt=1
4915 ON KEY 8 LABEL " ON" GOSUB 4990
4920 END IF
4925 RETURN
4930 !
4935 Set_td_vars: !
4940 Stable$="Y"
4945 P_stable$="Y"
4950 T_stable$="Y"
4955 File_specs$(3)[1]!=" USER DETERMINED STABILITY AT : "&VAL$(INT((Ne*Ts)/6+.5)/10)&
min. ;
4960 Td0=Ne*Ts
4965 P2n=Ne
4970 Esum=0
4975 Tsum=0
4980 Tsum2=0
4985 Etsum=0
4990 RETURN
4995 !
5000 Set_fini_vars: !
5005 ! COLLECT DATA FOR AT LEAST 'Tavg_interval' SECONDS BEFORE STORAGE
5010 IF (Nf>INT((Tavg_interval)/(Ntm*Ts)+1)) OR (TIMEDATE-T0>Tlim) OR (Nf=Nfmax) THEN
5015 Fini$="Y"
5020 DISP " THE TERMINATION SEQUENCE HAS BEGUN ... DO NOT HIT ANY OTHER KEYS!!"
5025 ON KEY 7 LABEL "FINISHING RUN!" GOSUB 5090
5030 CALL Pack_queue(Queue(*),Nq,Qseq3(*),Nqs3)
5035 Igflag=1
5040 ELSE
5045 IF Td0>0 THEN
5050 T_to_wait=INT((Tavg_interval-(TIMEDATE-T0)+Td0+3*Ts*Ntm)/6)/10
5055 IF T_to_wait<.1 THEN T_to_wait=.1
5060 DISP " YOU DON'T HAVE ENOUGH DATA! YOU NEED ";T_to_wait;" MORE MINUTES OF
DATA"
5065 ELSE
5070 DISP " YOU DON'T HAVE ANY DATA YET"
5075 END IF
5080 END IF
5085 Disp_flag=TIMEDATE
5090 RETURN
5095 !
5100 Count_delay: !
5105 Tcomputer=TIMEDATE
5110 RETURN
5115 !
5120 Finish_mode: !
5125 IF User_override=1 THEN
5130 User_override=0
5135 Tcomputer=TIMEDATE
5140 ELSE
5145 User_override=1
5150 END IF
5155 RETURN
5160 !
5165 End: ! END OF THE MAIN PROGRAM
5170 PRINT USING "2/.50A";" END OF THE PROGRAM"
5175 IF Io_error>0 THEN
5180 PRINT
5185 PRINT " IO ERRORS OCCURED DURING PROGRAM EXECUTION , THEY"
5190 PRINT " ARE LISTED IN THE ARRAYS : BAD_INSTR(•)"
5195 PRINT " AND BAD_READ_TIME$(•)"
```

```

5200 PRINT
5205 END IF
5210 PAUSE
5215 END
5220 !!!
5225 !!!
5230 ! ///////////////////////////////////////////////////////////////////
5235 SUB Sys_shutdown
5240 ! TURN OFF ALL POWER SUPPLIES
5245 ON TIMEOUT 7,1 GOTO Shutdown_err
5250 ON ERROR GOTO Shutdown_err
5255 PRINT
5260 FOR I=7 TO 11
5265 Write_io(723,"OP,"&VAL$(I)&",0,T")
5270 NEXT I
5275 CALL Outseven(0)
5280 GRAPHICS OFF
5285 PRINTER IS 1
5290 PRINT USING "0,,3,/,,30A";" ALL POWER SUPPLIES OFF"
5295 ! OPEN ALL JULIE RELAY CONTACTS
5300 Write_io(723,"OP,0,255T")
5305 CALL Chan_switch(2,"R3B1X")
5310 PRINT USING "50A,/";" JULIE RELAY SET TO REST STATE : CHANNEL 2 SHORT"
5315 SUBEXIT
5320 Shutdown_err: !
5325 IF ERRL(5265) THEN
5330 IF Flag$="OK" THEN Flag$="SHUTDOWN_ERR - POWER SUPPLY CONTROL PROBLEM"
5335 GOTO 5300
5340 END IF
5345 IF ERRL(5300) THEN
5350 IF Flag$="OK" THEN Flag$="SHUTDOWN_ERR - JULIE RELAY CONTROL PROBLEM"
5355 END IF
5360 IF Flag$="OK" THEN Flag$=" ERROR IN 'Sys_shutdown' :"&ERRM$
5365 SUBEND
5370 ! ///////////////////////////////////////////////////////////////////
5375 SUB Sys_init
5380 ! THIS SUBROUTINE PROMPTS THE OPERATOR TO TURN ON ALL EQUIPMENT
5385 ! AND WAIT A SPECIFIED LENGTH OF TIME (1 hr) FOR THE SYSTEM TO
5390 ! WARM UP. AFTER THE WARMUP PERIOD IS COMPLETE THIS ROUTINE :
5395 ! 1) SETS ALL DVM'S TO INITIAL SETTINGS
5400 ! 2) ZERO'S OUT D/A SIGNALS TO THE KEPCO POWER SUPPLIES
5405 ! AND 3) INITIALIZES ALL CONSTANT VALUE DATA ARRAYS
5410 !
5415 ! VARIABLES :
5420 ! Alpha(5) : Alpha values for the RTD calibrations
5425 ! Delta(5) : Delta values for the RTD calibrations
5430 ! R0(5) : RTD resistance values at 0 deg C
5435 ! Tc_data(9) : NISIL-NICROSIL T.C. COEFFICIENTS FOR THE BASE
5440 ! EQUATION OF EMF AS A FUNCTION OF TEMPERATURE.
5445 ! ( from NBS monograph 161, p.49, table 7.3.2 )
5450 ! Tc_correction(4) : COEFFICIENTS FOR ADJUSTMENT OF NISIL-NICRO.
5455 ! TC BASE EQUATION TO FIT EXPERIMENTAL DATA FOR
5460 ! THE TC WIRE SPOOLS USED.
5465 ! ( curve fit to (experimental data - predicted data)
5470 ! June 28,1984 NBS calibration of tc wire and NBS
5475 ! monograph 161, p.133, table C2 )
5480 ! Quartic_data(5,2) : COEFFICIENTS FOR NISIL-NICROSIL TC BASE
5485 ! EQUATION OF TEMP. AS A FUNCTION OF EMF (USED AS
5490 ! A FIRST APPROX. OF TEMP. IN A NEWTON-RAPHSON
5495 ! ITERATION).
5500 ! ( from NBS monograph 161, p.106, table A9 )
5505 COM /Adjustlocal/ Summ(*)
5510 COM /Dt1/ File_specs$(*),Mode$(*),Gas$(*)
5515 COM /Conv_dat/ R0(1:5),Alpha(1:5),Delta(1:5)
5520 COM /Ctr1/ Cdata(*),Cset(*),Cntrl_vlim(*),Loop_label$(*),Cstr$(*),Mhvmax
5525 COM /Fl/ Flag$
5530 COM /Htr1/ Htr_res
5535 COM /Htr3/ Htrlabel$(1:5)[14]
5540 COM /Instr/ Mh181,Jr181,Mh195,Tap195,Bap195,Ig195
5545 COM /Ioscan/ Queue(*),Nq,Qseq1(*),Nqs1,Qseq2(*),Nqs2,Qseq3(*),Nqs3,Qseq4(*),Nqs
4,Qseq5(*),Nqs5,Qseq6(*),Nqs6
5550 COM /Jrlchan/ Chan,Tchan,Dvm_cmmnd$,Default_chan
5555 COM /Read1/ Io_error,Bad_instr(*),Bad_read_time$(*)

```

```

5555 COM /Rtd_corr/ Tcorr_rtd,Rtd_adj_flag,Sp_corr(*)
5560 COM /Sb3/ Fd(*),Tavg_scan
5565 COM /Stable/ Sdlim(*),Sp_errlim(*),Pnze,Ksd,KsIp,Knze
5570 COM /Tcdat/ Tc_data(1:9),Tc_correction(1:4),Quartic_data(1:5,1:2)
5575 COM /Zeros/ Zjrl181_200,Zjrl181_20,Zgap195,Zhistory(*)
5580 ALLOCATE Heater_res(1:5)
5585 Scuz=1
5590 ! ZERO OUT THE PID SUMM ARRAY
5595 MAT Summ= (0)
5600 ! ZERO OUT PART OF THE SPECIFICATIONS STRING ARRAY
5605 File_specs$(1)=RPT$(" ",80)
5610 File_specs$(2)=RPT$(" ",80)
5615 File_specs$(3)=RPT$(" ",80)
5620 ! DISPLAY SYSTEM POWER UP EQUIPMENT LIST AND TIME LIMIT
5625 T0_warmup=TIMEDATE
5630 PRINT USING "0./"
5635 PRINT CHR$(129)
5640 PRINT "
5645 PRINT " TURN ON THE FOLLOWING PIECES OF EQUIPMENT :
5650 PRINT "
5655 PRINT " A) THE PRINTER
5660 PRINT " B) THE MULTIPROGRAMMER
5665 PRINT " C) THE SIX KEITHLEY DVM'S ( 4-195'S AND 2 181'S )
5670 PRINT " D) THE FIVE KEPCO POWER SUPPLIES
5675 PRINT " E) BOTH JULIE RELAYS
5680 PRINT " F) THE FLUKE POWER SUPPLY ( BETWEEN 1.5mA AND 0.5mA )
5685 PRINT " G) THE WATER SUPPLY !!
5690 PRINT """
5695 PRINT "
5700 PRINT " WHEN THE EQUIPMENT HAS BEEN TURNED ON, WAIT 1 HR.
5705 PRINT " FOR THE SYSTEM TO COMPLETELY WARM UP.
5710 PRINT "
5715 PRINT CHR$(128)
5720 PRINT USING "9X,1A,46A";CHR$(131)," WHEN THE SYSTEM IS READY, HIT ' CONTINUE
' "
5725 PRINT CHR$(128)
5730 PAUSE
5735 PRINT USING "0.5/"
5740 GOTO 5800 !!! REMOVABLE SKIP !!!
5745 IF (TIMEDATE-T0_warmup)<3600 THEN
5750 INPUT " HAS IT REALLY BEEN ON FOR ONE HOUR (Y/N)??",Ans$
5755 IF Ans$="Y" THEN
5760 PRINT "  OK ... I WAS JUST CHECKING!"
5765 WAIT 1.5
5770 ELSE
5775 PRINT "  JUST AS I SUSPECTED!! ... YOU MUST BE PATIENT! "
5780 WAIT 1.5
5785 GOTO 5630
5790 END IF
5795 END IF
5800 ! ASSIGN DVM ADDRESSES
5805 Ig195=706 ! INNER GUARD DVM
5810 Mh195=707 ! MAIN HEATER VOLTAGE DVM
5815 Tap195=708 ! TOP AUX. PLATE DVM
5820 Bap195=709 ! BOTTOM AUX. PLATE DVM
5825 Jrl181=710 ! JRL DVM
5830 Mh181=712 ! MAIN HEATER DVM
5835 !
5840 ! SET THE RANGE AND DISPLAY VALUES OF ALL THE DVM'S
5845 PRINT USING "0.5/"
5850 PRINT "  DVM'S ARE NOW BEING SET "
5855 ON TIMEOUT 7,1.0 GOTO Init_err
5860 FOR J=1 TO 2 ! SEND OUT THE DVM SET COMMANDS TWICE
5865 Scuz=0
5870 FOR I=706 TO 709
5875 OUTPUT I;"R0X"  ! SET THE 195's TO THE AUTO RANGING MODE
5880 WAIT .2
5885 ENTER I;Dum
5890 WAIT .2
5895 NEXT I
5900 Scuz=1
5905 OUTPUT Mh181;"R3B1X"  ! MAIN RTD

```

```

5910 WAIT .2
5915 ENTER Mh181;Dum
5920 WAIT 2
5925 OUTPUT Jrl181;"R3B1X"
5930 WAIT .2
5935 ENTER Jrl181;Dum
5940 WAIT .2
5945 NEXT J
5950 ! ZERO OUT ALL MULTIPROGRAMMER D/A SIGNALS TO THE KEPCO POWER SUPPLIES
5955 Scuz=2
5960 OUTPUT 723;"OP,7,0,8,0,9,0,10,0,11,0T"
5965 ! ZERO OUT RELAY CARD SIGNAL TO THE 8 BIT D/A FOR THE MAIN POWER S.
5970 CALL Outseven(0)
5975 ! CYCLE THE JULIE RELAYS
5980 PRINT " THE JULIE RELAYS ARE NOW BEING CYCLED"
5985 FOR I=0 TO 19
5990 Jrl_com=FNChan_sig(I)
5995 OUTPUT 723;"OP,0,"&VAL$(Jrl_com)&"T"
6000 WAIT .05
6005 NEXT I
6010 ! TAKE ZERO READINGS FOR THE JRL181 DVM (ACROSS A SHORT)
6015 PRINT " ZERO READINGS ARE BEING TAKEN OVER SEVERAL DVM RANGES"
6020 PRINT " ( THIS TAKES APPROXIMATELY 1 MINUTE )"
6025 Scuz=2
6030 Jrl_com=FNChan_sig(2)
6035 OUTPUT 723;"OP,0,"&VAL$(Jrl_com)&"T"
6040 Scuz=1
6045 Write_io(Jrl181,"R3B1X")
6050 PRINT " JRL DVM 181 200 mV SCALE ZERO READING"
6055 WAIT 15
6060 ENTER Jrl181;Zjrl181_200
6065 PRINT " ZERO READING IS : ";Zjrl181_200*1.E+6;" microvolts"
6070 Write_io(Jrl181,"R2B1X")
6075 PRINT " JRL DVM 181 20 mV SCALE ZERO READING"
6080 WAIT 15
6085 ENTER Jrl181;Zjrl181_20
6090 PRINT " ZERO READING IS : ";Zjrl181_20*1.E+6;" microvolts"
6095 CALL Chan_switch(8,"R3B1X") ! SET JRL RELAY TO TOTAL GAP SIGNAL
6100 PRINT " GAP DVM 195 ZERO READING/CALCULATION"
6105 WAIT 15
6110 ENTER Jrl181;V01
6115 Scuz=0
6120 ENTER Ig195;V02
6125 Zgap195=V02-(V01-Zjrl181_200)
6130 PRINT " ZERO READING IS : ";Zgap195*1.E+6;" microvolts"
6135 ! SET THE JRL RELAY ON THE DEFAULT CHANNEL
6140 CALL Chan_switch(Default_chan,"R3B1X") ! SET JRL RELAY TO DEFAULT
6145 Scuz=-1
6150 !
6155 PRINT " THE CONSTANT DATA ARRAYS ARE NOW BEING INITIALIZED"
6160 ! LOAD THE CONSTANT DATA ARRAYS
6165 MAT Cdata= (0.)
6170 MAT Bad_read_time$= ("")
6175 MAT Bad_instr= (0)
6180 MAT Sp_corr= (0)
6185 Io_error=0
6190 ! LOAD OPERATING MODE STRING ARRAY
6195 Mode$(1)=" DOUBLE SIDED "
6200 Mode$(2)=" SINGLE SIDED - TOP "
6205 Mode$(3)=" SINGLE SIDED - BOTTOM "
6210 Mode$(4)=" OPERATING MODE :"
6215 ! LOAD CHAMBER GAS LIST
6220 DATA "HELUM","NITROGEN","AIR","ARGON"
6225 READ Gas$(*)
6230 ! LOAD HEATER LABEL ARRAY
6235 DATA "GAP(IG) HTR.", "OG HTR.", "TOP AUX. HTR.", "BOT. AUX. HTR.", "MAIN HEATER"
6240 READ Htrlabel$(*)
6245 ! LOAD STRING ARRAY FOR CONTROLLER ADJUST SOFTKEY LABELS
6250 DATA "SETPOINT "," GAIN (K)"," Ti (SEC)"," Td (SEC)","Ti BELL WIDTH"," K BEL
L WIDTH","K REDUC. FACT."
6255 READ Cstr$(*) ! CONTROLLER PARAMETERS
6260 DATA " INNER GUARD"," OUTER GUARD","TOP AUX PLATE","BOT. AUX PLATE"," MAIN PLAT

```

```

E"
6265 READ Loop_Label$(*)
6270 ! ADD CONSTANT DATA TO THE FD(*) ARRAY AND CANCEL PORTIONS OF IT
6275 Fd(1)=0.
6280 Fd(2)=0.
6285 FOR I=9 TO 20
6290 Fd(I)=0.
6295 NEXT I
6300 FOR I=23 TO 30
6305 Fd(I)=0.
6310 NEXT I
6315 Fd(24)=Ts ! CONTROL CYCLE TIME
6320 Fd(6)=.85 ! PLATE EMISSIVITY
6325 Fd(8)=.1254 ! METERED AREA DIAMETER (m)
6330 Fd(21)=.0024 ! GAP WIDTH (m)
6335 ! RESISTANCE VALUES OF THE PLATE HEATERS (USED TO CALC. Cntrl_vlim)
6340 ! NOTE: IF THE TOTAL RESISTANCE IS >11 THE CONTROL V-LIM. WILL BE 10v
6345 Heater_res(1)=10.24+.9 ! INNER GUARD HEATER RESISTANCE + LEAD RES.
6350 Heater_res(2)=11.9 ! OUTER GUARD HEATER RESISTANCE
6355 Heater_res(3)=14.3 ! TOP AUX. PLATE HEATER RESISTANCE
6360 Heater_res(4)=14.3 ! BOTTOM AUX. PLATE HEATER RESISTANCE
6365 Heater_res(5)=3.7+.9 ! MAIN PLATE HEATER RESISTANCE + LEAD RES.
6370 Htr_res=Heater_res(5) ! MAIN PLATE HTR. RES.(RE-MEASURED DURING RUN)
6375 ! CALCULATE THE CONTROL VOLTAGE HIGH LIMITS FROM THE HEATER PLATE RES.
6380 ! ( BASED ON 5A - 55V MAX. OUTPUT FOR POWER SUPPLY AND A 0 TO 10 VOLT
6385 ! CONTROLLER SIGNAL )
6390 FOR I=1 TO 5
6395 Cntrl_vlim(I)=Heater_res(I)*5./(55./10.)
6400 IF Cntrl_vlim(I)>10. THEN Cntrl_vlim(I)=10.
6405 IF I=5 THEN Mhvmax=Heater_res(I)*5. ! M.H. v MAX.(BASED ON 5A)
6410 NEXT I
6415 ! ASSIGN VALUES OF STD. DEV. LIMIT AND SET POINT DEV. LIMIT FOR
6420 ! STABILITY CRITERIA ON ALL PLATES ( TEMP. CONTROLLED LOOPS ).
6425 DATA 1.0,1.0 ! INNER GUARD (MICROVOLTS; LINE 3145)
6430 DATA 2.0,0.2 ! OUTER GUARD
6435 DATA .01,.005 ! TOP AUX. PLATE
6440 DATA .01,.005 ! BOTTOM AUX. PLATE
6445 DATA .002,.001 ! MAIN PLATE
6450 FOR I=1 TO 5
6455 READ Sdlim(I),Sp_errlim(I)
6460 NEXT I
6465 ! ASSIGN VALUES OF SLOPE AND 2 STD. DEV. FOR POWER
6470 ! AND 2 STD.DEV. AND SLOPE FOR k , AND 2 STD. DEV. FOR POWER
6475 ! THE MAIN PLATE POWER AND THERMAL CONDUCTIVITY
6480 DATA .003 ! POWER
6485 READ Pnze
6490 DATA 0.3,0.08,.0020 ! THERMAL CONDUCTIVITY (k)
6495 READ Ksd,Kslp,Knze
6500 ! DATA FOR THE RTD SERIAL NUMBERS Z603,J57,Z597,Z602, AND J52,RESPECTIVELY
6505 ! 1=REF. BLOCK, 2=OG, 3=TOP PLATE, 4=BOTTOM PLATE, 5=MAIN PLATE
6510 DATA 100.059,99.63,100.269,100.049,99.977
6515 READ R0(*)
6520 R0(3)=R0(3)-.86 !!! SYSTEM DEPENDENT 'TUNING' FACTOR (TAHP)
6525 R0(4)=R0(4)+.052 !!! SYSTEM DEPENDENT 'TUNING' FACTOR (BAHP)
6530 R0(5)=R0(5)-.31 !!! SYSTEM DEPENDENT 'TUNING' FACTOR (MAIN PLATE)
6535 DATA .00389613,.00390382,.00390608,.00390002,.00390316
6540 READ Alpha(*)
6545 DATA 1.310780,1.501776,1.456476,1.398146,1.510977
6550 READ Delta(*)
6555 ! DATA FOR NIS.-NICRO. T.C. TEMP./VOLT CONVERSION EQUATION
6560 ! NBS MONOGRAPH 161 , PAGE 49 , TABLE 7.3.2 FOR AWG 14 WIRE
6565 DATA 25.897798582,1.6656127713E-2,3.1234962101E-5,-1.7248130773E-7
6570 DATA 3.6526665920E-10,-4.4390833504E-13,3.1553382729E-16
6575 DATA -1.2150879468E-19,1.9557197559E-23
6580 READ Tc_data(*)
6585 DATA 2.73134350E2,2.94724845E2,3.87205729E-2,3.21321378E-2
6590 DATA -1.09710024E-6,-2.89538382E-7,5.25218480E-11,5.02114728E-12
6595 DATA -1.14636136E-15,-2.61445196E-17
6600 READ Quartic_data(*)
6605 DATA -4.06943153E-1,3.14764457E-1,-1.07467859E-3,1.29379614E-6
6610 READ Tc_correction(*)
6615 ! LOAD THE SCANNER QUEUES

```

```

6620 DATA 18,1,3,13,4,14,5,15,6,16,16,6,15,5,14,4,13,3,18,1
6625 READ Qseq1(*) ! tc CHANNELS FOR T AND DEL T OF THE PLATES
6630 ! (AND REF. RTD CHANNELS AFTER Td0 IS ASSIGNED).
6635 DATA 18,1
6640 READ Qseq2(*) ! REF. RTD CHANNELS BEFORE Td0 IS ASSIGNED.
6645 DATA 7,8,9,2
6650 READ Qseq3(*) ! IG tc SEQUENCE (TAKEN AT END OF RUN).
6655 DATA 19,11
6660 READ Qseq4(*) ! MAIN HEATER CURRENT READING.
6665 DATA 2,8
6670 READ Qseq5(*) ! DVM 'ZERO' CHANNELS (JRL181 AND IG195)
6675 DATA 2,3,13,4,14,5,15,6,16
6680 READ Qseq6(*) ! T.C. READ FOR RTD CALIBRATION IN PHASE 1
6685 ! PAUSE FOR A FEW SECONDS TO ALLOW USER TO VIEW SCREEN
6690 WAIT 3
6695 SUBEXIT
6700 Init_err:  !
6705 Flag$="SYSTEM INITIALIZATION ERROR"
6710 IF Scuz=0 THEN Flag$="SYSTEM INITIALIZATION ERROR, KEITHLEY 195 PROBLEM"
6715 IF Scuz=1 THEN Flag$="SYSTEM INITIALIZATION ERROR, KEITHLEY 181 PROBLEM"
6720 IF Scuz=2 THEN Flag$="SYSTEM INITIALIZATION ERROR, MULTIPROGRAMMER PROBLEM"
6725 BEEP 81.38*12,1.5
6730 SUBEND
6735 ! ////////////////////////////////SUB Init_run_vars(N)
6740 SUB Init_run_vars(N)
6745 ! THIS ROUTINE INITIALIZES VARIABLE ARRAYS THAT MUST BE RE-INITIALIZED
6750 ! AT THE BEGINNING OF EACH RUN.
6755 ! PARAMETERS :
6760 ! N : CURRENT RUN NUMBER
6765 !
6770 ALLOCATE Dumm$[80],Dumm4$[80],Dumm5$[80]
6775 COM /Ioscan/ Queue(*),Nq,Qseq1(*),Nqs1,Qseq2(*),Nqs2,Qseq3(*),Nqs3,Qseq4(*),Nqs
4,Qseq5(*),Nqs5,Qseq6(*),Nqs6
6780 COM /Ctr1/ Cdata(*),Cset(*),Cntrl_vlim(*),Loop_label$(*),Cstr$(*),Mhvmax
6785 COM /Manual/ Powerflag,Vreading(*)
6790 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*)
,Nrmax,Nfmax,Tlim
6795 COM /Mc5/ Op_mode(*),Htemp(*),Ltemp(*),Ht_mode(*),File_num(*),Set_temp(*)
6800 COM /Dt1/ File_specs$(*),Mode$(*),Gas$(*)
6805 COM /FI/ Flag$
6810 COM /Gr1/ Plot_view,Plot_type,Pindex
6815 COM /Gr2/ X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$
6820 COM /Run_err/ Rterr,Run_errors$(*),Err_max
6825 COM /Sb3/ Fd(*),Tavg_interval
6830 COM /Tcst1/ Store_flag
6835 COM /Tune1/ Atune(*),Ok_flag(*),Slast(*)
6840 COM /Water/ Ncw,Cwater(*)
6845 ! ZERO THE DATA ARRAYS
6850 MAT Edat= (0.)
6855 MAT Ftdat= (0.)
6860 MAT Pdat= (0.)
6865 MAT Rtdat= (0.)
6870 MAT Fedat= (0.)
6875 MAT Kdat= (0.)
6880 MAT Tme= (0.)
6885 MAT Queue= (-1)
6890 MAT Ok_flag= (0)
6895 MAT Cwater= (0)
6900 MAT Run_errors$= ("")
6905 Rterr=0
6910 Ncw=0
6915 Ne=0
6920 Nr=0
6925 Nf=0
6930 ! MISC. VARIABLE INITIALIZATIONS
6935 Store_flag=0 ! THIS IS THE BEGIN STORE SEQUENCE FLAG ON tc's
6940 ! SET THE POWER ON/OFF FLAG
6945 Powerflag=1 ! 1=ON ; 0=OFF
6950 ! SET FILE_SPECS ARRAY TO NULL STRINGS
6955 Dumm$=File_specs$(1)[1,4]
6960 Dumm4$=File_specs$(4)
6965 Dumm5$=File_specs$(5)

```

```

6970 MAT File_specs$= (RPT$(" ",80))
6975 ! FILL THE File_specs$ ARRAY WITH REFERENCE DATA ON THE CURRENT FILE
6980 File_specs$(4)[1]=Dumm4$
6985 File_specs$(5)[1]=Dumm5$
6990 File_specs$(1)[1]=Dumm$
6995 Dumm$=VAL$(File_num(N))
7000 SELECT LEN(Dumm$)
7005 CASE 1
7010 Dumm$="00"&Dumm$
7015 CASE 2
7020 Dumm$="0"&Dumm$
7025 CASE ELSE
7030 END SELECT
7035 ! ZERO OUT PART OF THE FD(*) ARRAY
7040 Fd(1)=0.
7045 Fd(2)=0.
7050 FOR I=9 TO 20
7055 Fd(I)=0.
7060 NEXT I
7065 FOR I=23 TO 30
7070 Fd(I)=0.
7075 NEXT I
7080 Fd(24)=Ts
7085 Fd(15)=Op_mode(N)
7090 Dumm$=Dumm$&" "&DATE$(TIMEDATE)&" "&TIME$(TIMEDATE)
7095 File_specs$(1)[5]=Dumm$&" "&Mode$(4)&Mode$(Op_mode(N))
7100 ! ASSIGN THE CONTROLLER TEMPERATURE SET POINTS (C)
7105 Set_temp(5)=Htemp(N) ! MAIN HEATER TEMPERATURE SETPOINT
7110 Set_temp(2)=(Htemp(N)+Ltemp(N))/2 ! OUTER GUARD TEMPERATURE SETPOINT
7115 M=Op_mode(N) ! 1=DBLE SIDED, 2=TOP, 3=BOTTOM
7120 IF M=1 OR M=2 THEN Set_temp(3)=Ltemp(N) ! TOP PLATE S.P.
7125 IF M=1 OR M=3 THEN Set_temp(4)=Ltemp(N) ! BOTTOM PLATE S.P.
7130 IF M=2 THEN Set_temp(4)=Htemp(N) ! BOTTOM PLATE S.P.
7135 IF M=3 THEN Set_temp(3)=Htemp(N) ! TOP PLATE S.P.
7140 Set_temp(1)=0. ! IG Delta T SETPOINT
7145 CALL Set_pnt_calc ! CALCULATE SETPOINTS IN OHMS
7150 IF N=1 THEN
7155 ! ASSIGN VALUES OF K (GAIN), Ti, Td, Ti BELL WIDTH (TiBW), K BELL WIDTH
7160 ! (KBW), AND K REDUCTION FACTOR (KRF) FOR EACH CONTROL LOOP ON FIRST RUN.
7165 !
7170 !!!
7175 ! (VALUES FOR TiBW AND Kbw ARE IN VOLT UNITS FOR IG)
7180 DATA 180E3, 90, 0, 7E-5, 6E-8, .33 ! controller #1 IG
7185 DATA 200, 400, 0, 1.0, .002, .1 ! controller #2 OG
7190 DATA 600, 200, 0, 0.14, 1E-4, .038 ! controller #3 TOP PLATE
7195 DATA 600, 200, 0, 0.14, 1E-4, .038 ! controller #4 BOTTOM PLATE
7200 DATA 100, 4000, 0, 0.04, .007, .05 ! controller #5 MAIN PLATE
7205 FOR I=1 TO 5
7210 FOR J=2 TO 7
7215 READ Cset(I,J)
7220 NEXT J
7225 NEXT I
7230 END IF
7235 ! SET THE DEFAULT CRT PLOT PARAMETERS AND PLOT A BLANK GRAPH
7240 Plot_view=0 ! FULL PLOT
7245 Plot_type=1 ! RTD TEMPERATURES
7250 Pindex=5 ! MAIN HEATER PLATE
7255 CALL Plot_prep(X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$)
7260 CALL Pblank(X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$)
7265 SUBEND
7270 ! /////////////////////////////////
7275 DEF FNTemp_rtd(Rtd_num,Ohms)
7280 ! THIS ROUTINE CONVERTS OHMS TO TEMPERATURE (C)
7285 ! FOR THE ROSEMOUNT PLATINUM RTD'S USING THE ITPS-68 FORM OF THE
7290 ! CALLENDAR-VAN DUSEN EQUATION.
7295 COM /Conv_dat/ R0(*),Alpha(*),Delta(*)
7300 ON ERROR GOTO Temp_rtd_err
7305 R=R0(Rtd_num)
7310 A=Alpha(Rtd_num)
7315 D=Delta(Rtd_num)
7320 A1=D/10000
7325 B1=-1-D/100

```

```

7330 C1=(Ohms-R)/(R*A)
7335 Sq=B1↑2-4*A1*C1
7340 T1=(-B1-SQR(Sq))/(2*A1)
7345 T2=T1
7350 Cnt=0
7355 REPEAT
7360 Cnt=Cnt+1
7365 T3=T2
7370 T2=T1+.045*(T2/100)*(T2/100-1)*(T2/419.58-1)*(T2/630.74-1)
7375 IF Cnt=11 THEN
7380 PRINT " RTD ITERATIONS >10"
7385 CALL Err_record("SUB 'FNTemp_rtd' ITERATIONS>10")
7390 BEEP 83*15,.
7395 END IF
7400 UNTIL ABS(T3-T2)<.0001 OR Cnt>10
7405 OFF ERROR
7410 RETURN T2
7415 Temp_rtd_err: !
7420 PRINT " TEMP_RTD ERROR ";ERRM$
7425 CALL Err_record(ERRM$)
7430 GOTO 7405
7435 FNEND
7440 ! ///////////////////////////////////////////////////////////////////
7445 DEF FNTemp_tc(Emf)
7450 ! THIS SUBROUTINE CONVERTS tc EMF (VOLTS) TO TEMP. (C)
7455 ! USING CONVERSION CALIBRATIONS FROM THE MEASUREMENT THERMOCOUPLE
7460 ! THERMOPILES AND NBS MONOGRAPH 161 (see 'Sys_init').
7465 COM /Sb2/ I_rtd,Tref,Emf_ref
7470 COM /Tcdat/ Tc_data(*),Tc_correction(*),Quartic_data(*)
7475 ON ERROR GOTO Temp_tc_err
7480 V=(1.0E+6)*(Emf+Emf_ref) ! CONVERT TO MICROVOLTS
7485 SELECT V
7490 CASE <10592
7495 R2=1
7500 CASE >=10592
7505 R2=2
7510 END SELECT
7515 T=0.
7520 ! FIRST TEMP. APPROX. (K)
7525 IF V<>0 THEN
7530 FOR I=1 TO 5
7535 T=T+Quartic_data(I,R2)*(V↑(I-1))
7540 NEXT I
7545 ELSE
7550 T=Quartic_data(1,R2)
7555 END IF
7560 T=T-273.15 ! CONVERT TO degrees Celsius
7565 Cnt=0
7570 REPEAT
7575 Micv=Tc_correction(1)
7580 Deriv=Tc_data(1)
7585 FOR I=1 TO 9
7590 Micv=Micv+Tc_data(I)*(T↑I)
7595 IF I>1 AND I<5 THEN Micv=Micv+Tc_correction(I)*(T↑(I-1))
7600 IF I>1 THEN Deriv=Deriv+I*Tc_data(I)*(T↑(I-1))
7605 NEXT I
7610 T2=T
7615 IF Deriv<>0 THEN T=T+(V-Micv)/Deriv
7620 Cnt=Cnt+1
7625 IF Cnt=11 THEN
7630 PRINT " FNTemp_tc SUB T.C. ITERATIONS >10"
7635 CALL Err_record("SUB 'FNTemp_tc' ITERATIONS>10")
7640 BEEP 83*15,.
7645 END IF
7650 UNTIL ABS(T2-T)<.0001 OR Cnt>10
7655 RETURN T
7660 Temp_tc_err: !
7665 OFF ERROR
7670 PRINT " TEMP_TC SUBROUTINE ERROR : "&ERRM$
7675 CALL Err_record(ERRM$)
7680 FNEND
7685 ! ///////////////////////////////////////////////////////////////////

```

```

7690 SUB Ref_rtd(V,Tmr)
7695 ! THIS SUBROUTINE TAKES THE REF. BLOCK DVM VOLTAGE READING (V) CONVERTS
7700 ! THE VALUE TO TEMPERATURE, AND THEN STORES IT IN THE Rtdat ARRAY.
7705 COM /FI/ Flag$
7710 COM /Sb1/ T0,Td0
7715 COM /Sb2/ I_rtd,Tref,Emf_ref
7720 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*)
,Nrmax,Nfmax,Tlim
7725 ON ERROR GOTO Ref_rtd_err
7730 Ohms=ABS(V/I_rtd)
7735 Nr=Nr+1
7740 Rtd_num=1
7745 Tref2=FNTemp_rtd(Rtd_num,Ohms)
7750 IF ABS(Tref-Tref2)<10. OR Tref=0. THEN
7755 Tref=Tref2
7760 Emf_ref=FNEmf_tc(Tref,1)
7765 ELSE
7770 PRINT " BAD READING FOR THE REFERENCE BLOCK TEMPERATURE !!!"
7775 CALL Err_record("BAD READING FOR REFERENCE BLOCK TEMPERATURE")
7780 BEEP 83*5,.3
7785 END IF
7790 IF Nr<=Nrmax THEN
7795 Rtdat(2,Nr)=Tmr
7800 Rtdat(1,Nr)=Tref
7805 ELSE
7810 PRINT " ISO. BLOCK STORAGE ARRAY IS FULL"
7815 CALL Err_record("ISO. BLOCK DATA STORAGE ARRAY IS FULL")
7820 BEEP 83*5,.1
7825 END IF
7830 SUBEXIT
7835 Ref_rtd_err: !
7840 OFF ERROR
7845 PRINT " REF_RTD SUBROUTINE ERROR : "&ERRM$
7850 CALL Err_record(ERRM$)
7855 SUBEND
7860 ! /////////////////////////////////////////////////
7865 SUB Final_averages
7870 ! THIS SUB CALCULATES THE AVERAGED VALUES FOR PLATE TEMPERATURES,
7875 ! POWER, AND THERMAL CONDUCTIVITY. THESE VALUES ARE THEN ASSIGNED
7880 ! TO THEIR CORRESPONDING DISK STORAGE ARRAY ELEMENTS.
7885 COM /Dt1/ File_specs$(*),Made$(*),Gas$(*)
7890 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*)
,Nrmax,Nfmax,Tlim
7895 COM /Mc6/ Ntm,Ntr,Ntp,Ntz
7900 COM /Sb1/ T0,Td0
7905 COM /Sb2/ I_rtd,Tref,Emf_ref
7910 COM /Sb3/ Fd(*),Tavg_scan
7915 IF Nf<1 THEN SUBEXIT
7920 ON ERROR GOTO Calc_err
7925 ALLOCATE Tlims(1:2)
7930 Tcalc=TIMEDATE ! RECORD WHEN THE SUB WAS ENTERED (TO TIME EXIT)
7935 WHILE Tme(Nf)=0
7940 Nf=Nf-1
7945 END WHILE
7950 Tlast=Tme(Nf)
7955 Tend=1 ! INDEX FOR TLIMS(*), BEGINNING & END OF AVG. SECTION
7960 Tstep=1 ! TIME TOGGLE SIZE (MIN.)
7965 Tlims(2)=Tme(Nf)
7970 Tlims(1)=Tlims(2)-Tavg_scan
7975 IF Tlims(1)<0 THEN Tlims(1)=0
7980 IF Tlims(2)-Tlims(1)<=0 THEN SUBEXIT
7985 PRINT USING "0,10/"
7990 BEEP 83*11,.3
7995 DISP " SELECT THE TIME ENDPOINTS FOR THE FINAL DATA AVERAGING INTERVAL (BEFORE
T-0) "
8000 ! REDEFINE SOFTKEYS
8005 FOR I=0 TO 9
8010 ON KEY I LABEL "" GOSUB 8970
8015 NEXT I
8020 ON KEY 9 LABEL "PERFORM AVGS. " GOTO Take_avg
8025 ON KEY 1 LABEL " CHANGE PLOT " GOTO 8055
8030 ON KEY 0 LABEL " SELECT TLIM. " GOTO 8070

```

```

8035 ON KEY 2 LABEL " SELECT T STEP" GOTO 8100
8040 ON KEY 3 LABEL " TOGGLE UP " GOTO 8115
8045 ON KEY 8 LABEL " TOGGLE DOWN " GOTO 8140
8050 GOTO 8160
8055 CALL Plot_switch
8060 Tcalc=TIMEDATE
8065 GOTO 8160
8070 IF Tend=1 THEN ! SELECT Tend (1=BEG. OR 2=END OF THE RANGE)
8075 Tend=2
8080 ELSE
8085 Tend=1
8090 END IF
8095 GOTO 8160
8100 Tstep=Tstep+1 ! SELECT Tstep
8105 IF Tstep>10 THEN Tstep=1
8110 GOTO 8160
8115 Tlims(Tend)=Tlims(Tend)+Tstep*60
8120 ! DON'T LET THE TEMP. SPAN FALL BELOW TAVG_SCAN SECONDS
8125 IF Tlims(2)-Tlims(1)<Tavg_scan THEN Tlims(Tend)=Tlims(Tend)-Tstep*60
8130 IF Tlims(2)>Tlast THEN Tlims(2)=Tlast
8135 GOTO 8160
8140 Tlims(Tend)=Tlims(Tend)-Tstep*60
8145 ! DON'T LET THE TEMP. SPAN FALL BELOW TAVG_SCAN SECONDS
8150 IF Tlims(Tend)<Td0 THEN Tlims(Tend)=Tlims(Tend)+Tstep*60
8155 IF Tlims(2)-Tlims(1)<Tavg_scan THEN Tlims(Tend)=Tlims(Tend)+Tstep*60
8160 IF Tend=1 THEN
8165 Te$="LOWER"
8170 ELSE
8175 Te$="UPPER"
8180 END IF
8185 ON KEY 5 LABEL " "&Te$ GOSUB 8970
8190 ON KEY 6 LABEL " "&VAL$(INT(Tlims(Tend)/60))&" min." GOSUB 8970
8195 ON KEY 7 LABEL " "&VAL$(Tstep)&" min" GOSUB 8970
8200 LOOP
8205 ON KEY 4 LABEL " T - "&VAL$(300-INT(TIMEDATE-Tcalc)) GOSUB 8970
8210 EXIT IF TIMEDATE-Tcalc>300
8215 END LOOP
8220 !_____
8225 Take_avg: ! PERFORM AVG. CALC.
8230 ! FIND THE END ARRAY INDEXES
8235 GRAPHICS OFF
8240 DISP " DATA AVERAGING NOW BEING PERFORMED "
8245 WAIT .2
8250 Fd(28)=Tlims(2)-Tlims(1) ! AVERAGING INTERVAL (SEC.)
8255 Fd(29)=Tlims(1) ! START POINT FOR DATA AVERAGING INTERVAL
8260 Nstart=1
8265 WHILE (Tlims(1)>Tme(Nstart)+30) AND Nstart<Nf
8270 Nstart=Nstart+1
8275 END WHILE
8280 Nfinish=1
8285 WHILE (Tlims(2)>Tme(Nfinish)-30) AND Nfinish<Nf
8290 Nfinish=Nfinish+1
8295 END WHILE
8300 ! AVERAGE THE TEMP'S FROM THE tc's (WITH THE deltT CORRECTION)
8305 Nsize=Nfinish-Nstart+1
8310 ALLOCATE Temp(1:Nsize),Tsec(1:Nsize),Slope(1:5),Avg(1:5),Sd(1:5),Avgcorr(1:4),S
pmt$[20]
8315 FOR I=1 TO 4
8320 Corrsum=0
8325 FOR J=Nstart TO Nfinish
8330 Temp(J-Nstart+1)=Ftdat(I*2-1,J)+Ftdat(I*2,J)
8335 Tsec(J-Nstart+1)=Tme(J)
8340 Corrsum=Corrsum+Ftdat(I*2,J)
8345 NEXT J
8350 Avgcorr(I)=Corrsum/Nsize
8355 CALL Linear(Tsec(*),Temp(*),Nsize,D1,Slope,Mean,Stddev)
8360 Avg(I)=Mean ! I=1=UAP, 2=UMP, 3=LMP, 4=LAP
8365 Slope(I)=Slope
8370 Sd(I)=Stddev
8375 Fd(15-I)=Mean
8380 NEXT I
8385 ! COMPUTE POWER AVERAGE

```

```

8390 Nst=INT(T1ims(1)/Ts)
8395 IF Nst<1 THEN Nst=1
8400 Nfin=INT(T1ims(2)/Ts)
8405 IF Nfin>Ne THEN Nfin=Ne
8410 Npwr=Nfin-Nst+1
8415 ALLOCATE Pwr(1:Npwr),Ptm(1:Npwr)
8420 FOR I=Nst TO Nfin
8425 Pwr(I-Nst+1)=Pdot(1,I)*Pdot(2,I)
8430 Ptm(I-Nst+1)=I*Ts
8435 NEXT I
8440 CALL Linear(Ptm(*),Pwr(*),Npwr,D1,SIpe,Mean,Stddev)
8445 Avg(5)=Mean
8450 Slope(5)=SIpe
8455 Sd(5)=Stddev
8460 Fd(9)=Mean
8465 Q=Fd(9)*1000. ! POWER CONVERTED TO MILLIWATTS FOR THE SUB 'K_ghp'
8470 T1=Fd(11) ! LAP TEMP.
8475 T2=Fd(12) ! LMP TEMP.
8480 T3=Fd(13) ! UMP TEMP.
8485 T4=Fd(14) ! UAP TEMP.
8490 Dia=Fd(8)*100.
8495 Dx=Fd(3)*100.
8500 Dr=Fd(21)*100.
8505 Sc=Fd(22) ! PLATE SPACER CODE
8510 Rc=Fd(15) ! RUN MODE (DBLE SIDED, TOP, BOT.)
8515 CALL K_ghp(K,Thi,Dxc,Acor,T1,T2,T3,T4,Q,Dia,Dx,Dr,Sc,Rc,0)
8520 Fd(1)=(Thi+Tlo)/2 ! deg C
8525 Fd(2)=K/1000. ! THERMAL CONDUCTIVITY STORED IN W/(m*K)
8530 Fd(16)=Thi ! deg C
8535 Fd(17)=Tlo ! deg C
8540 Fd(23)=Dxc/100. ! CORRECTED SAMPLE THICKNESS Dx STORED IN meters
8545 Fd(25)=Acor/10000. ! CORRECTED MAIN PLATE AREA (m2)
8550 !
8555 ! CALC STD.DEV. OF K
8560 Delt_frac=(SQR(Sd(1)2+Sd(2)2+Sd(3)2+Sd(4)2))/(T2+T3-T1-T4)
8565 Q_frac=Sd(5)/Fd(9)
8570 K_frac=SQR(Delt_frac2+Q_frac2)
8575 Kstd_dev=K_frac*Fd(2)*1000. ! mW/m*K
8580 !
8585 ! PRINT OUT K CALC RESULTS
8590 PRINTER IS 701
8595 PRINT USING "0.2/"
8600 PRINT " FILE NAME : ";File_specs$(1)[1,7]
8605 PRINT
8610 PRINT " ";File_specs$(1)[11,80]
8615 PRINT " ";File_specs$(3)
8620 PRINT " ";File_specs$(5)
8625 PRINT
8630 PRINT " GENERAL FILE SPECIFICATIONS:"
8635 PRINT " SAMPLE THICKNESS (cm) ; UNCORRECTED=";Fd(3)*100.;", CORRECTED="
:INT(Fd(23)*100000.)/1000.
8640 Area_unc=INT((PI*Fd(8)2/4)*1000.*1000.)/1000.
8645 Area_cor=INT(Fd(25)*1000.*1000.)/1000.
8650 PRINT " MAIN PLATE AREA (cm2) ; UNCORRECTED=";Area_unc;", CORRECTED=";Are
a_cor
8655 PRINT " AREA DENSITY (kg/m3)=";Fd(4);", CORRECTED BULK DENSITY (kg/m3)=";
INT(Fd(4)/Fd(23)*1000.)/1000.
8660 IF Fd(22)=1 THEN
8665 Spmt$="QUARTZ"
8670 ELSE
8675 Spmt$="STAINLESS STEEL"
8680 END IF
8685 PRINT " PLATE SPACER MATERIAL : ";Spmt$
8690 PRINT " FILL GAS : ";File_specs$(4)[1,20];", PRESSURE (mmHg) = ";Fd(5)
8695 PRINT " SPECIMEN AND SPECIMEN GUARD CODES : "
8700 PRINT " TOP SPECIMEN CODE : ";File_specs$(4)[21,30]
8705 PRINT " TOP GUARD CODE : ";File_specs$(4)[41,50]
8710 PRINT " BOTTOM SPECIMEN CODE : ";File_specs$(4)[31,40]
8715 PRINT " BOTTOM GUARD CODE : ";File_specs$(4)[51,60]
8720 PRINT
8725 PRINT " CORRECTED AVERAGE PLATE TEMPERATURES (degC) AND TEMP. CORRECTIONS "
8730 PRINT

```

```

8735 PRINT " UPPER AUX. PLATE TEMP.=";INT(Avg(1)*10000.)/10000.;", STD.DEV.=";
INT(Sd(1)*10000.)/10000.
8740 PRINT " TEMP. CORRECTION=";INT(Avgcorr(1)*10000.)/10000.;", dT/dt(de
g/hr)=";INT(3600.*Slope(1)*10000.)/10000.
8745 PRINT " UPPER MAIN PLATE TEMP.=";INT(Avg(2)*10000.)/10000.;", STD.DEV.=";
INT(Sd(2)*10000.)/10000.
8750 PRINT " TEMP. CORRECTION=";INT(Avgcorr(2)*10000.)/10000.;", dT/dt(de
g/hr)=";INT(3600.*Slope(2)*10000.)/10000.
8755 PRINT " LOWER MAIN PLATE TEMP.=";INT(Avg(3)*10000.)/10000.;", STD.DEV.=";
INT(Sd(3)*10000.)/10000.
8760 PRINT " TEMP. CORRECTION=";INT(Avgcorr(3)*10000.)/10000.;", dT/dt(de
g/hr)=";INT(3600.*Slope(3)*10000.)/10000.
8765 PRINT " LOWER AUX. PLATE TEMP.=";INT(Avg(4)*10000.)/10000.;", STD.DEV.=";
INT(Sd(4)*10000.)/10000.
8770 PRINT " TEMP. CORRECTION=";INT(Avgcorr(4)*10000.)/10000.;", dT/dt(de
g/hr)=";INT(3600.*Slope(4)*10000.)/10000.
8775 Sdmt=(SQR(Sd(1)+2+Sd(2)+2))/SQR(Nsize)
8780 PRINT " UPPER delta T=";INT((Avg(2)-Avg(1))*10000.)/10000.;", STD. DEV. O
F MEAN=";INT(Sdmt*10000.)/10000.
8785 Sdmb=(SQR(Sd(3)+2+Sd(4)+2))/SQR(Nsize)
8790 PRINT " LOWER delta T=";INT((Avg(3)-Avg(4))*10000.)/10000.;", STD. DEV. O
F MEAN=";INT(Sdmb*10000.)/10000.
8795 Sdmtot=SQR(Sdmt+2+Sdmb+2)
8800 Psdmtot=100.*SQR(Sdmt+2+Sdmb+2)/(T2-T1+T3-T4)
8805 Sddelt=INT(Delt_frac*(T2-T1+T3-T4)*10000.)/10000.
8810 Psddelt=INT(Delt_frac*100.*100.)/100.
8815 PRINT " TOTAL delta T (T2-T1+T3-T4)=";INT((T2-T1+T3-T4)*10000.)/10000.
8820 PRINT " STD. DEV. OF DeltT =";Sddelt;", % STD.DEV. OF DeltT =";Psddel
t
8825 PRINT " STD. DEV. OF THE MEAN=";INT(Sdmtot*10000.)/10000.;", % STD.D
EV. OF THE MEAN =";INT(Psdmtot*10000.)/10000.
8830 PRINT
8835 PRINT " AVG. MAIN HEATER PLATE POWER (mW)(";INT(1.E+6*Avg(5))/1000.
8840 PRINT " STD.DEV. OF Q =";INT(1.E+6*Sd(5))/1000.;", % STD.DEV. OF Q
=";INT(Q_frac*10000.)/100.
8845 Sdqmean=INT((1.E+6*Sd(5))/SQR(Npwr))/1000.
8850 Psdqmean=INT((1.E+8*Sd(5))/SQR(Npwr)/(1.E+3*Avg(5)))/1000.
8855 PRINT " STD.DEV. OF THE MEAN =";Sdqmean;", % STD.DEV. OF THE MEAN =
";Psdqmean
8860 PRINT " dP/dt(mW/hr)(";INT(1.E+6*3600.*Slope(5))/1000.
8865 PRINT " DATA AVERAGING INTERVAL : ";INT(Fd(28)*100./60.)/100.;" MINUTES"
8870 PRINT " START POINT OF INTERVAL : ";INT(Fd(29)*100./60.)/100.;" MINUTES"
8875 PRINT
8880 PRINT " FINAL HEATER RESISTANCE : ";INT(Fd(10)*10000.)/10000.;" OHMS"
8885 PRINT
8890 PRINT " IG THERMOPILE FINAL READINGS :"
8895 PRINT " UPPER PILE : ";INT(Fd(20)*1.E+9)/1000.;" microvolts"
8900 PRINT " LOWER PILE : ";INT(Fd(18)*1.E+9)/1000.;" microvolts"
8905 PRINT " TOTAL PILE : ";INT(Fd(19)*1.E+9)/1000.;" microvolts"
8910 PRINT
8915 Dtavg=INT((Fd(16)-Fd(17))*10000.)/10000.
8920 PRINT " Thi (degC) = ";INT(Fd(16)*10000.)/10000.;", Tlo (degC) = ";INT(Fd(
17)*10000.)/10000.;", delT=";Dtavg
8925 IF Fd(2)<10 AND Fd(2)>1 THEN
8930 PRINT USING "23A,4D,DDD,25A,4D,DD,8A";" AVG. TEMP.(C) IS :";Fd(1).," , TH
ERMAL COND. (k) = ",Fd(2)*1000.," mW/(m*K)"
8935 ELSE
8940 PRINT USING "23A,4D,DDD,40A";" AVG. TEMP.(C) IS :";Fd(1).," , THERMAL CON
D. (k) = 9999.99 mW/(m*K)"
8945 END IF
8950 PRINT " STD.DEV. OF k =";INT(Kstd_dev*1000.)/1000.;", % STD.DEV. OF
k =";INT(K_frc*100.*100.)/100.
8955 PRINTER IS 1
8960 OFF ERROR
8965 SUBEXIT
8970 Tcalc=TIMEDATE
8975 RETURN
8980 Calc_err: !
8985 PRINTER IS 1
8990 PRINT "SUB 'FINAL AVERAGES' ERROR : "&ERRM$  

8995 CALL Err_record(ERRM$)
9000 BEEP 83*5,.3

```

```

9005 WAIT 2
9010 SUBEND
9015 ! ///////////////////////////////////////////////////////////////////
9020 DEF FNEmf_tc(Temp,OPTIONAL Ref_flag)
9025 ! THIS SUBROUTINE TEMP.(C) TO EMF.(VOLTS)
9030 ! USING CONVERSION CALIBRATIONS FROM THE MEASUREMENT THERMOCOUPLE
9035 ! THERMOPILES AND NBS MONOGRAPH 161 (see 'Sys_init').
9040 ! IF A SECOND PARAMETER IS GIVEN TO THE SUB (ie. Ref_flag) THEN
9045 ! THE REF. EMF. IS NOT SUBTRACTED FROM THE CALC. EMF
9050 COM /Sb2/ I_rtd,Tref,Emf_ref
9055 COM /Tcdat/ Tc_data(*),Tc_correction(*),Quartic_data(*)
9060 ON ERROR GOTO Emf_tc_err
9065 Emf=0.
9070 IF Temp<>0 THEN
9075 FOR I=1 TO 9
9080 Emf=Emf+Tc_data(I)*(Temp↑I)
9085 IF I<5 THEN Emf=Emf+Tc_correction(I)*(Temp↑(I-1))
9090 NEXT I
9095 ELSE
9100 Emf=Tc_correction(1)
9105 END IF
9110 IF NPAR=1 THEN Emf=Emf-Emf_ref*1.0E+6 ! SUBTRACT REF. EMF
9115 Emf=Emf/(1.0E+6) ! CONVERT TO VOLTS
9120 RETURN Emf
9125 Emf_tc_err: !
9130 OFF ERROR
9135 PRINT " EMF_TC SUBROUTINE ERROR : "&ERRM$
9140 CALL Err_record(ERRM$)
9145 FNEND
9150 ! ///////////////////////////////////////////////////////////////////
9155 SUB Record_data
9160 ! THIS SUBROUTINE STORES TEMPERATURE AND EMF. DATA FOR A RUN ON
9165 ! A FLOPPY DISK FILE.
9170 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdata(*),Kdat(*),Tme(*),
,Nrmax,Nfmax,Tlim
9175 COM /Dt1/ File_specs$(*),Mode$(*),Gas$(*)
9180 COM /Mc5/ Op_mode(*),Htemp(*),Ltemp(*),Ht_mode(*),File_num(*),Set_temp(*)
9185 COM /Sb1/ T0,Td0
9190 COM /Sb2/ I_rtd,Tref,Emf_ref
9195 COM /Sb3/ Fd(*),Tavg_scan
9200 COM /Rn/ Run
9205 Drive_change=0
9210 MASS STORAGE IS ":INTERNAL,4,0"
9215 ON ERROR GOSUB Record_err
9220 Filename$=File_specs$(1)[1:7]
9225 Fl_orig$=filename$
9230 File_specs$(2)[1]="HIGH TEMP.(C)=val$(Htemp(Run))&" ; LOW TEMP.(C)=val$(Lte
mp(Run))&" ; MAIN HEATER CONTROL : "
9235 IF Ht_mode(Run)=1 THEN
9240 File_specs$(2)[1]=File_specs$(2)&"CONST. TEMP."
9245 ELSE
9250 File_specs$(2)[1]=File_specs$(2)&"CONST. POWER"
9255 END IF
9260 ! TRIM ARRAYS TO REQUIRED SIZE
9265 IF Nr=0 THEN Nr=1
9270 IF Nf=0 THEN
9275 Nf=1
9280 Nstart=1
9285 Npts=Ne
9290 ELSE
9295 Nstart=INT(Td0/Ts)
9300 Npts=Ne-Nstart+1
9305 END IF
9310 Fd(27)=Td0 ! TIME OF DATA RUN START
9315 ! STORE THE POWER DATA FROM TIME Td0
9320 ALLOCATE P(1:2,1:Npts)
9325 FOR I=1 TO Npts
9330 FOR J=1 TO 2
9335 P(J,I)=Pdat(J,I-1+Nstart)
9340 NEXT J
9345 NEXT I
9350 ALLOCATE Tm(1:Nf),Ft(1:4,1:Nf),Fe(1:8,1:Nf),Rt(1:2,1:Nr)

```

```

9355 FOR I=1 TO Nf
9360 FOR J=1 TO 8 ! STORE CORRECTED T's AND EMF's
9365 IF J<5 THEN Ft(J,I)=Ftdat(J*2-1,I)+Ftdat(J*2,I)
9370 Fe(J,I)=Fedad(J,I)
9375 NEXT J
9380 Tm(I)=Tme(I)
9385 NEXT I
9390 FOR I=1 TO Nr
9395 FOR J=1 TO 2
9400 Rt(J,I)=Rtdat(J,I)
9405 NEXT J
9410 NEXT I
9415 ! OPEN A FILE ON THE DISK
9420 Nrec=INT((8.*(2*Npts+2*Nr+8*Nf+Nf+4*Nf+4+30)+5*84+4)/256.+1)
9425 CREATE BDAT Filename$,Nrec
9430 ASSIGN @Io_path TO Filename$
9435 PRINT " DATA IS BEING STORED ON THE DISK FILE NAME : ";Filename$
9440 PRINT USING "3/"
9445 ! STORE THE DATA ON THE DISK FILE
9450 OUTPUT @Io_path;File_specs$(*),Fd(*),Nf,Tm(*),Ft(*),Fe(*),Nr,Rt(*),Npts,P(*)
9455 ASSIGN @Io_path TO *
9460 IF Fl_orig$<>Filename$ THEN
9465 PRINTER IS 701
9470 PRINT USING "2/"
9475 PRINT " *****"
9480 PRINT " **** THE FILE NAME HAS BEEN CHANGED!! ****"
9485 PRINT " **** ( DUE TO FILENAME DUPLICATION ) ****"
9490 PRINT " ****"
9495 PRINT " **** THE OLD FILENAME WAS : ";Fl_orig$;" ****"
9500 PRINT " ****"
9505 PRINT " **** THE NEW FILENAME IS : ";Filename$;" ****"
9510 PRINT " *****"
9515 PRINT
9520 PRINTER IS 1
9525 END IF
9530 DISP " DATA STORAGE HAS BEEN COMPLETED."
9535 OFF ERROR
9540 WAIT 3
9545 DISP " "
9550 MASS STORAGE IS ":INTERNAL,4,0"
9555 SUBEXIT
9560 Record_err: 1
9565 BEEP 81.38*16,1
9570 T_delay=TIMEDATE
9575 ! SET THE COMPUTER SELF ACTION (CSA) TIME DELAY VARIABLE (IN SEC.)
9580 Delay_int=180
9585 ! SET THE CSA TIME DELAY FLAG (1=DELAY ON, 0=DELAY DISABLE)
9590 Do_it=1
9595 ON ERROR GOSUB Record_err
9600 SELECT ERRN
9605 CASE 54
9610 PRINT "DUPLICATE FILE NAME (";Filename$;")"
9615 PRINT " HIT 'CONTINUE'"
9620 PRINT " THEN INPUT A NEW FILE NUMBER."
9625 PRINT USING "10/"
9630 ON KBD GOTO 9660
9635 BEEP 81.38*20,.8
9640 WAIT 1
9645 IF KBD$<>"" THEN GOTO 9660
9650 IF Do_it AND TIMEDATE-T_delay>Delay_int THEN GOTO Take_action
9655 GOTO 9635
9660 OFF KBD
9665 INPUT " ENTER THE NEW FILE NUMBER : ",Fl_num
9670 Res$=VAL$(Fl_num)
9675 File_specs$(1)[5,7]="000"
9680 File_specs$(1)[8-LEN(Res$),7]=Res$
9685 Filename$=File_specs$(1)[1,7]
9690 GOTO 10100
9695 CASE 64
9700 PRINT "DISK IN DRIVE :INTERNAL,4,";Drive_change;" IS FULL ... REPLACE DISK!"
9705 IF Drive_change=1 THEN
9710 MASS STORAGE IS ":INTERNAL,4,0"

```

```

9715 Do_it=0
9720 PRINT
9725 PRINT "THE DISKS IN BOTH DISK DRIVES ARE FULL!!"
9730 PRINT "THE MASS STORAGE DEVICE HAS BEEN RE-ASSIGNED TO THE RIGHT"
9735 PRINT "DISK DRIVE, SO REPLACE THE ':INTERNAL,4,0' DISK!!"
9740 PRINT
9745 ELSE
9750 GOTO Take_action
9755 END IF
9760 CASE 80
9765 PRINT "NO DISK PRESENT OR DRIVE NOT CLOSED!"
9770 IF Drive_change=1 THEN
9775 Do_it=0
9780 MASS STORAGE IS ":INTERNAL,4,0"
9785 PRINT
9790 PRINT "PLACE A DISK IN THE RIGHT DRIVE (OR CLOSE THE DOOR)!!"
9795 PRINT
9800 END IF
9805 CASE 85
9810 PRINT "DISK IS NOT INITIALIZED!!"
9815 PRINT "REPLACE IT WITH ONE THAT HAS BEEN INITIALIZED."
9820 PRINT " (OR INITIALIZE IT)"
9825 CASE ELSE
9830 PRINTER IS 1
9835 PRINT "YOU HAVE ENCOUNTERED ERROR NUMBER ";ERRN
9840 PRINT " ";ERRM$
9845 Do_it=0
9850 END SELECT
9855 DISP " HIT ANY KEY TO TERMINATE THIS INFERNAL BEEPING!!"
9860 Sys_on=1
9865 ON KBD GOTO Rezume2
9870 FOR I=5 TO 50 STEP 5
9875 BEEP 81.38*I,.01
9880 NEXT I
9885 FOR I=45 TO 20 STEP -5
9890 BEEP 81.38*I,.01
9895 NEXT I
9900 BEEP 81.38*25,.5
9905 Tbeep=TIMEDATE
9910 IF TIMEDATE-Tbeep<.6 THEN GOTO 9910
9915 IF KBD$<>"" THEN GOTO Rezume2
9920 IF Do_it AND TIMEDATE-T_delay>Delay_int THEN GOTO Take_action
9925 IF Do_it=0 AND TIMEDATE-T_delay>Delay_int AND Sys_on THEN
9930 CALL Sys_shutdown
9935 Sys_on=0
9940 END IF
9945 GOTO 9870
9950 Rezume2: !
9955 OFF KBD
9960 DISP " "
9965 PRINT
9970 PRINT " CORRECT THE ERROR, IF POSSIBLE ...."
9975 PRINT " THEN HIT 'CONTINUE'"
9980 PRINT
9985 PRINT " (IF THE ERROR IS IRRECOVERABLE ...STILL HIT 'CONTINUE')"
9990 PRINT
9995 PAUSE
10000 INPUT " WAS THE ERROR RECOVERABLE (Y/N)?",Res$
10005 IF Res$="N" THEN
10010 Flag$="RECORD_DATA"
10015 SUBEXIT
10020 END IF
10025 GOTO 10100
10030 Take_action: !
10035 OFF KBD
10040 DISP " "
10045 IF ERRN=54 THEN
10050 F1_num=VAL(File_specs$(1)[5,7])
10055 IF F1_num<999 THEN F1_num=F1_num+1
10060 File_specs$(1)[8-LEN(VAL$(F1_num)),7]=VAL$(F1_num)
10065 Filename$=File_specs$(1)[1,7]
10070 END IF

```

```

10075 IF ERRN=64 OR ERRN=80 THEN
10080 Drive_change=1
10085 MASS STORAGE IS ":INTERNAL,4,1"
10090 END IF
10095 IF ERRN=85 THEN INITIALIZE ":INTERNAL"
10100 RETURN
10105  SUBEND
10110 ! ///////////////////////////////////////////////////////////////////
10115  SUB Pack_queue(Q(*),Nq,Qseq(*),Nqs)
10120 ! THIS SUB LOADS THE QUEUE Q(*) WITH THE ARRAY QSEQ(*), ADDING IT
10125 ! AFTER ANY ENTRIES ALREADY PRESENT IN Q(*). AN ENTRY IN Q(*) THAT
10130 ! IS LESS THAN 0 IS CONSIDERED EMPTY (SINCE JULIE RELAY CHANNELS
10135 ! ARE NUMBERED 0 TO 19).
10140 ON ERROR GOTO Pack_err
10145 N=0
10150 REPEAT
10155 N=N+1
10160 UNTIL (N=Nq) OR (Q(N)<0)
10165 IF Nq-N<Nqs THEN
10170 DISP "CHANNEL QUEUE OVERFLOW!"
10175 END IF
10180 IF N=Nq AND Q(N)>=0 THEN SUBEXIT
10185 Full=N+Nqs-1
10190 IF Full>Nq THEN Full=Nq
10195 FOR I=N TO Full
10200 Q(I)=Qseq(I-N+1)
10205 NEXT I
10210 SUBEXIT
10215  Pack_err: !
10220 OFF ERROR
10225 PRINT " PACK_QUEUE SUBROUTINE ERROR : "&ERRM$
10230 CALL Err_record(ERRM$)
10235  SUBEND
10240 ! ///////////////////////////////////////////////////////////////////
10245  SUB Poweron
10250 ! THIS SUB TURNS 'ON' THE POWER FLAG
10255 COM /Manual/ Powerflag,Vreading(*)
10260 Powerflag=1
10265  SUBEND
10270 ! ///////////////////////////////////////////////////////////////////
10275  SUB Poweroff
10280 ! THIS SUB TURNS 'OFF' THE POWER FLAG
10285 COM /FI/ Flag$
10290 COM /Manual/ Powerflag,Vreading(*)
10295 ON ERROR GOTO Poweroff_err
10300 FOR I=7 TO 11
10305 Write_io(723,"OP,"&VAL$(I)&,0T")
10310 WAIT .1
10315 NEXT I
10320 CALL Outseven(0)
10325 Powerflag=0
10330 SUBEXIT
10335  Poweroff_err:  !
10340 OFF ERROR
10345 Flag$="ERROR IN SUB 'POWEROFF' : "&ERRM$
10350  SUBEND
10355 ! ///////////////////////////////////////////////////////////////////
10360  SUB Adjust
10365 ! THIS SUB IS CALLED EVERY CONTROL CYCLE BY THE 'ON CYCLE' COMMAND.
10370 ! IT READS THE TEMP. OF ALL THE CONTROL LOOPS AND SETS THE POWER
10375 ! SUPPLY LEVELS.
10380 COM /Ioscan/ Queue(*),Nq,Qseq1(*),Nqs1,Qseq2(*),Nqs2,Qseq3(*),Nqs3,Qseq4(*),Nqs
4,Qseq5(*),Nqs5,Qseq6(*),Nqs6
10385 COM /Ctr1/ Cdata(*),Cset(*),Cntrl_vlim(*),Loop_label$(*),Cstr$(*),Mhvmax
10390 COM /Sdisp/ Screen_prnt
10395 COM /Manual/ Powerflag,Vreading(*)
10400 COM /Adjloc2/ Last_reading(*)
10405 COM /Constpwr/ Esum,Tsum,Tsum2,Etsun,P2n,Ntp2
10410 COM /FI/ Flag$
10415 COM /Flgs/ Igflag,Prev_ne
10420 COM /Htr1/ Htr_res
10425 COM /Htr2/ New_htrcur

```

```

10430  COM /Instr/ Mh181,Jrl181,Mh195,Tap195,Bap195,Ig195
10435  COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*)
,Nrmax,Nfmax,Tlim
10440  COM /Mc2/ Heater_sres
10445  COM /Mc5/ Op_mode(*),Htemp(*),Ltemp(*),Ht_mode(*),File_num(*),Set_temp(*)
10450  COM /Mc6/ Ntm,Ntr,Ntp,Ntz
10455  COM /Rn/ Run
10460  COM /Sb1/ T0,Td0
10465  COM /Sb2/ I_rtd,Tref,Emf_ref
10470  COM /Sb3/ Fd(*),Tavg_scan
10475  DIM Power_prob(1:5)
10480  ON KBD GOSUB Nothing
10485  ON KEY 0 LABEL "" GOSUB Nothing
10490  ON KEY 5 LABEL "" GOSUB Nothing
10495  ON ERROR GOTO Adj_error
10500  Tadj=TIMEDATE
10505  Ne=Ne+1
10510  IF Ne>1 THEN Ov=Pdat(2,Ne-1)
10515  CALL Read_io(Vpwr,Tread,Mh195,"R0X",Ov)
10520  Pdat(2,Ne)=Vpwr
10525  IF New_htrcur THEN
 New_htrcur=0
 IF Pdat(1,Ne-1)<>0 THEN Fd(10)=Vpwr/Pdat(1,Ne-1)
 IF ABS(Fd(10)-Htr_res)>.5*Htr_res THEN
 CALL Err_record(" HEATER RESISTANCE VARIATION TOO GREAT : OLD=&VAL$(Htr_
res)&" , NEW (IGNORED) = "&VAL$(Fd(10)))
 PRINT " HEATER RESISTANCE VARIATION TOO GREAT : OLD=&VAL$(Htr_res)&" , N
EW (IGNORED) = "&VAL$(Fd(10))
10555  Fd(10)=Htr_res
10560  BEEP 83*28,.1
10565  END IF
10570  IF Screen_prnt THEN PRINT " HEATER RESISTANCE CALC. = ";Fd(10); OHMS"
10575  Htr_res=Fd(10)
10580  END IF
10585  Pdat(1,Ne)=Vpwr/Htr_res ! FOR EACH PAIR OF IDENTICAL CURRENTS (Ne
10590 ! & Ne-1) A TRUE POWER CAN BE CALC. AT Ne.
10595  MAT Power_prob= (0.)
10600  FOR I=1 TO 5
10605 Vin=Vreading(I)
10610 IF I=1 THEN CALL Read_io(Vout,T,Ig195,"R0X",Vin)
10615 IF I=2 THEN CALL Atod_io(Vout,T,Vin) ! A/D CARD OUTPUT (FOR OG)
10620 IF I=3 THEN CALL Read_io(Vout,T,Tap195,"R0X",Vin)
10625 IF I=4 THEN CALL Read_io(Vout,T,Bap195,"R0X",Vin)
10630 IF I=5 THEN CALL Read_io(Vout,T,Mh181,"R3B1X",Vin)
10635 Vreading(I)=Vout
10640 IF (I>1) AND (Vreading(I)<(100.*.0001)) THEN Power_prob(I)=1
10645  NEXT I
10650  IF SUM(Power_prob)=4 THEN Flag$="RTD POWER SUPPLY MALFUNCTION"
10655  IF Powerflag=1 THEN ! ADJUST HEATERS
10660 Pid(1,Vreading(1),Ot)
10665 FOR I=2 TO 5
10670 Pid(I,Vreading(I)/I_rtd,Ot)
10675  NEXT I
10680  IF ((Ne-P2n) MOD Ntp2=0) AND (Td0<>0) AND (Ht_mode(Run)=2) THEN
10685 P2n=Ne
10690 Etslope=(Etsum*Ntp2-Esum*Tsum)/(Tsum2*Ntp2-Tsum12)  ! K/SEC
10695 Esum=0
10700 Tsum=0
10705 Tsum2=0
10710 Etsum=0
10715 Slope_cor=-(110*(.8+.006*Edat(5,Ne))+.5)*Etslope/Cdata(5,2,2)
10720 IF ABS(Slope_cor/Cdata(5,2,2))>.05 THEN
10725 PRINT " SLOPE CORRECTION OVER 5%; CHANGE RESTRICTED TO 5%"
10730 Slope_cor=SGN(Slope_cor)*.05*Cdata(5,2,2)
10735 END IF
10740 Cdata(5,2,2)=Cdata(5,2,2)+Slope_cor
10745  END IF
10750  IF (Ht_mode(Run)=2) AND (Td0<>0) THEN Cdata(5,2,1)=Cdata(5,2,2)
10755  CALL Write_io(723,"OP","&VAL$(11)&","&VAL$(Cdata(1,2,1))&"T")
10760  CALL Write_io(723,"OP","&VAL$(8)&","&VAL$(Cdata(2,2,1))&"T")
10765  CALL Write_io(723,"OP","&VAL$(9)&","&VAL$(Cdata(3,2,1))&"T")
10770  CALL Write_io(723,"OP","&VAL$(10)&","&VAL$(Cdata(4,2,1))&"T")

```

```

10775 Outseven(Cdata(5,2,1)) ! MAIN PLATE
10780  END IF
10785 ! STORE RTD TEMPERATURE DATA
10790  FOR I=2 TO 5
10795 Edat(I,Ne)=FNTemp_rtd(I,Vreading(I)/I_rtd)
10800 IF Edat(I,Ne)-Set_temp(I)>100 OR Edat(I,Ne)>525 THEN Flag$=" PLATE TEMPERAT
URE OUT OF CONTROL ON CONTROL LOOP NUMBER "&VAL$(I)
10805  NEXT I
10810  IF (Td0<>0) AND (Ht_made(Run)=2) THEN
10815 Esum=(Edat(5,Ne)-Edat(5,P2n))+Esum
10820 Tsum=(Ne-P2n)*Ts+Tsum
10825 Tsum2=((Ne-P2n)*Ts)+2+Tsum2
10830 Etsum=(Edat(5,Ne)-Edat(5,P2n))*(Ne-P2n)*Ts+Esum
10835  END IF
10840 ! STORE IG EMF DATA
10845  Edat(1,Ne)=Vreading(1)
10850 ! PRINT TEMP. READINGS AND CONTROL OUTPUT ON CRT
10855  IF Screen_prnt THEN
10860 PRINT
10865 PRINT "  LOOP 1 : IG (microV) :" ; 1.E+6*Edat(1,Ne); "  CONTROL OUTPUT :" ; Cdat
a(1,2,1)
10870 PRINT "  LOOP 2 : OG TEMP.(C) :" ; Edat(2,Ne); "  CONTROL OUTPUT :" ; Cdata(2,2,
1)
10875 PRINT "  LOOP 3 : TAHP TEMP.(C) :" ; Edat(3,Ne); "  CONTROL OUTPUT :" ; Cdata(3,
2,1)
10880 PRINT "  LOOP 4 : BAHP TEMP.(C) :" ; Edat(4,Ne); "  CONTROL OUTPUT :" ; Cdata(4,
2,1)
10885 PRINT "  LOOP 5 : MHP TEMP. (C) :" ; Edat(5,Ne); "  CONTROL OUTPUT :" ; Cdata(5,
2,1)
10890  END IF
10895  IF (Ne MOD (INT(300/Ts)))=0 OR (Ne=1) THEN ! PRINT OUT TEMPS.
10900 ! EVERY 300 SECONDS
10905  T1=(Ts*Ne)/60.
10910 Fmt1: IMAGE DDDDD.DD,5X,DDDD.DDD,5X,DDDD.DDD,5X,DDDD.DDD,5X,MDDDD.D
10915  OUTPUT 701 USING Fmt1;T1,Edat(5,Ne),Edat(2,Ne),Edat(3,Ne),Edat(4,Ne),Edat(1,
Ne)*1.E+6
10920  END IF
10925 ! UPDATE THE EXECUTION QUEUE (UNTIL THE 'FINISH' DATA SEQUENCE STARTS)
10930  IF Igflag=0 THEN
10935 ! MAIN HEATER CURRENT SCAN (PHASE 1 AND PHASE 2)
10940  IF (Ne MOD Ntp)=0 THEN CALL Pack_queue(Queue(*),Nq,Qseq4(*),Nqs4)
10945 ! tc MEASUREMENTS & ISO.BLOCK TEMP. READING (PHASE 2)
10950  IF Td0>0 AND (Ne MOD Ntm)=0 THEN CALL Pack_queue(Queue(*),Nq,Qseq1(*),Nqs1)
10955 ! DVM ZERO MEASUREMENTS (PHASE 1)
10960  IF (Ne MOD Nz)=0 AND Td0=0 THEN CALL Pack_queue(Queue(*),Nq,Qseq5(*),Nqs5)
10965 ! ISOBLOCK TEMP. MEASUREMENT (PHASE 1)
10970  IF ((Ne MOD Ntr)=0) AND (Td0=0) THEN CALL Pack_queue(Queue(*),Nq,Qseq2(*),Nq
s2)
10975  END IF
10980  OFF TIMEOUT
10985  SUBEXIT
10990 Nothing: !
10995  BEEP 83*23,.1
11000  RETURN
11005 Adj_error: !
11010  IF ERRL(10915) THEN
11015 PRINTER IS 1
11020 PRINT "  PRINTER MALFUNCTION " ;ERRM$
11025 BEEP 83*30,.1
11030 GOTO 10920
11035  END IF
11040  PRINT "  ADJUST SUBROUTINE ERROR :"
11045  PRINT ERRM$
11050  CALL Err_record(ERRM$)
11055  BEEP 83*30,.2
11060  SUBEND
11065 ! /////////////////////////////////
11070  SUB Pid(M,Ein,Sout)
11075 ! THIS SUB IS A DIGITAL CONTROLLER. GIVEN AN INPUT SIGNAL (Ein) IT WILL
11080 ! COMPUTE AN OUTPUT RESPONSE (Sout) FOR A GIVEN SET OF PID SETTINGS.
11085 ! Cset(i,j) : CONTAINS CONTROLLER SETPOINT,GAIN,Ti,Td,Ti BELL WIDTH
11090 ! K BELL WIDTH, AND K REDUCTION FACTORS (INDEXED BY j).

```

```

11095 ! THE INDEX i REFERS TO DIFFERENT CONTROL LOOPS.
11100 ! Cdata(i,j,k) : CONTAINS HISTORY OF CONTROL INPUT (j=1) AND
11105 ! OUTPUT (j=2) OVER THREE INTERVALS (k=1 TO 3).
11110 ! i HAS THE SAME MEANING AS IN Cset(*).

11115 SYSTEM PRIORITY 0
11120 COM /Adjust!local/ Summ(*)
11125 COM /Ctr1/ Cdata(*),Cset(*),Cntrl_vlim(*),Loop_label$(*),Cstr$(*),Mhvmax
11130 COM /Sdisp/ Screen_prnt
11135 COM /F!/ Flag$
11140 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*)
,Nrmax,Nfmax,Tlim
11145 ON ERROR GOTO Pid_error
11150 FOR I=3 TO 2 STEP -1
11155 Cdata(M,2,I)=Cdata(M,2,I-1)
11160 Cdata(M,1,I)=Cdata(M,1,I-1)
11165 NEXT I
11170 !
11175 Cdata(M,1,1)=Cset(M,1)-Ein ! MOST RECENT VALUE OF ERROR SIGNAL
11180 !
11185 ! ***** MODIFIED PID CONTROL SCHEME *****
11190 ! GAIN BELL(1) IS THE WIDE BELL. BELL(2) IS THE NARROW (NOISE) BELL.
11195 ! 1 DEGREE = 0.6 mV (IG) = 0.375 OHM (MH, OG, T/BAH) = APPROX. 0.4 OHM
11200 Sp1=10 ! FOR RTD's PROP. GAIN BELL(1) IS 25K =10 OHMS WIDE.
11205 IF M=1 THEN Sp1=.006 ! FOR IG GAIN BELL(1) IS 10K = 6 mV WIDE.
11210 Gain=Cset(M,2)
11215 Ti=Cset(M,3)
11220 Td=Cset(M,4)
11225 Tibw=Cset(M,5) ! INTEGRATOR BELL(1) WIDTH
11230 Kbw=Cset(M,6) ! GAIN BELL(2) WIDTH.
11235 Krf0=Cset(M,7) ! INITIAL GAIN REDUCTION FACTOR
11240 Tdbw=.04 ! DERIVATIVE BELL WIDTH
11245 IF M=1 THEN Tdbw=6.E-5 ! Tdbw IS 0.1 DEG FOR ALL PLATES
11250 !
11255 ! ADJUSTMENTS OF CONTROL PARAMETERS FOR SETPOINTS AND GAIN.
11260 A1=0 ! SLOPE OF Ti DEPENDENCE ON T(R)
11265 A2=0 ! SLOPE OF KRF DEPENDENCE ON T(R)
11270 Delr1=Cset(M,1)-100 ! SIMPLIFIED REF. PT. (LIMIT RUNS TO 273 K)
11275 IF M=1 THEN Delr1=Cset(5,1)-100
11280 Delr2=Cset(5,1)-Cset(4,1)/2-Cset(3,1)/2
11285 Delr0=7.5
11290 SELECT M
11295 CASE 1 ! IG
11300 A1=.35
11305 CASE 2 ! OG
11310 Delr2=Delr1
11315 A2=.00067
11320 Delr0=16
11325 CASE 3 TO 4 ! T/BAH
11330 A1=2.5
11335 Delr2=Delr1
11340 Delr0=12.3
11345 CASE 5 ! MH
11350 A2=0
11355 END SELECT
11360 Ti=Ti+A1*Delr1
11365 Krf=Krf0+A2*Delr1
11370 IF Krf<1.E-10 THEN Krf=1.E-10
11375 Tibw=Tibw*Delr2*Krf0/(Krf*Delr0)
11380 Krf2=Krf
11385 IF M=5 THEN Krf2=Krf0-A2*Delr1+.02
11390 IF Krf2<0 THEN Krf2=0
11395 !
11400 ! PROPORTIONAL GAIN TERM
11405 ! Vpg = VARIABLE PROPORTIONAL GAIN FACTOR; COMMON TO ALL GAIN TERMS
11410 IF Kbw<1.E-10 THEN Kbw=1.E-10
11415 Arg1=(Cdata(M,1,1)/Sp1)^2
11420 Arg2=(Cdata(M,1,1)/Kbw)^2
11425 IF Arg1<20 THEN
11430 Vpg=1-(1-Krf)*EXP(-Arg1)
11435 ELSE
11440 Vpg=1 ! CORRECT TO WITHIN 2 ppb
11445 END IF

```

```

11450 Vpg1=Vpg*Gain ! GAIN WITH BELL, WITHOUT FINGER; USED BELOW
11455 IF Arg2<20 THEN Vpg=Vpg*(1-(1-Krf2)*EXP(-Arg2))
11460 OTHERWISE Vpg APPROACHES ZERO
11465 Vpg=Vpg*Gain
11470 Propv=Vpg*Cdata(M,1,1)
11475 !
11480 INTEGRAL TERM
11485 Vig = VARIABLE INTEGRATOR FACTOR
11490 IF Tibw<1.E-10 THEN Tibw=1.E-10
11495 Arg3=(Cdata(M,1,1)/Tibw)†2
11500 IF Arg3<20 THEN
11505 Vig=EXP(-Arg3)
11510 ELSE
11515 Vig=0
11520 END IF
11525 Vig=Vig*Vpg1 ! PROPORTIONAL GAIN TERM (WIDE BELL)
11530 Tpidsum=Summ(M)+Vig*Tb*Ts*Cdata(M,1,1)/(Ti+1.0E-10)
11535 IF Tpidsum<(Cntrl_vlim(M))†2 THEN Summ(M)=Tpidsum
11540 IF Summ(M)<0 THEN Summ(M)=0
11545 Intv=Summ(M)
11550 !
11555 DERIVATIVE TERM
11560 Vdg = VARIABLE DERIVATIVE GAIN FACTOR
11565 CHOOSE SMALLER DIFFERENCE TO AVOID DISTURBANCE BY CURRENT ADJ.
11570 Cd12=Cdata(M,1,1)-Cdata(M,1,2)
11575 Cd23=Cdata(M,1,2)-Cdata(M,1,3)
11580 Cd13=Cdata(M,1,1)-Cdata(M,1,3)
11585 Diff0=.008
11590 Cdifff=Cd13/2
11595 IF (ABS(Cd12-Cd23)>Diff0) AND (ABS(Cd12)>ABS(Cd23)) THEN
11600 Cdifff=Cd23
11605 ELSE
11610 Cdifff=Cd12
11615 END IF
11620 Arg4=(Cdata(M,1,1)/Tdbw)†2
11625 IF Arg4<20 THEN
11630 Vdg=1-EXP(-Arg4)
11635 ELSE
11640 Vdg=1
11645 END IF
11650 Vdg=Vdg*Td*Cdiff/Ts
11655 Deriv=Vdg*Vpg1 ! PROPORTIONAL GAIN TERM (WIDE BELL)
11660 IF Ne<3 THEN Deriv=-Propv ! AVOID SINGULARITIES ON START-UP
11665 ! TOTAL PID SIGNAL
11670 IF Screen_prnt THEN PRINT "LOOP=";M;" PROP=";Propv;" INT=";Intv;" DERIV="
;Deriv
11675 Cs=Propv+Intv+Deriv
11680 !
11685 ***** END OF CONTROL SCHEME *****

11690 IF Cs<0. THEN Cs=0.
11695 ! SQUARE ROOT TAKEN TO LINEARIZE OUTPUT TO POWER (IE. V†2)
11700 Cs=SQR(Cs)
11705 IF Cs>Cntrl_vlim(M) THEN Cs=Cntrl_vlim(M) ! LIMIT VOLTAGE OUTPUT
11710 Cdata(M,2,1)=Cs
11715 Sout=Cs
11720 SUBEXIT
11725 Pid_error:  !
11730 Cdata(M,2,1)=0
11735 PRINT " PID SUBROUTINE ERROR : "&ERRM$
11740 BEEP 83*32,.2
11745 CALL Err_record(ERRM$)
11750 SUBEND
11755 ! /////////////////////////////////
11760 SUB Plot_switch
11765 ! THIS SUB ALLOWS THE USER TO PERFORM A RUNTIME 'SWITCH' OF THE
11770 ! DISPLAYED PLOT AND ITS X-AXIS RANGE.
11775 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*),
,Nrmax,Nfmax,Tlim
11780 COM /Flgs/ Igflag,Prev_ne
11785 COM /Gr1/ Plot_view,Plot_type,Pindex
11790 COM /Ioscan/ Queue(*),Nq,Qseq1(*),Nqs1,Qseq2(*),Nqs2,Qseq3(*),Nqs3,Qseq4(*),Nqs
4,Qseq5(*),Nqs5,Qseq6(*),Nqs6

```

```

11795 COM /Gr2/ X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$
11800 COM /Sb1/ T0,Td0
11805 SYSTEM PRIORITY 0
11810 ON ERROR GOTO Plot_sw_error
11815 IF Queue(1)>=1 THEN
11820 BEEP 83*23,.1
11825 SUBEXIT
11830 END IF
11835 DISP ""
11840 Beat_it=0
11845 Tpindex=Pindex
11850 Tplot_type=Plot_type
11855 Tplot_view=Plot_view
11860 FOR I=0 TO 9
11865 ON KEY I LABEL "" GOTO 12135
11870 NEXT I
11875 ON KEY 0 LABEL "SELECT DATA" GOTO 11945
11880 ON KEY 2 LABEL "SELECT VIEW" GOTO 12050
11885 ON KEY 8 LABEL " PLOT IT " GOTO 11910
11890 ON KEY 9 LABEL " MAIN MENU " GOTO 11900
11895 GOTO 12035
11900 Beat_it=1
11905 GOTO 11925
11910 Plot_type=Tplot_type
11915 Pindex=Tpindex
11920 Plot_view=Tplot_view
11925 CALL Plot_prep(X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$)
11930 CALL Rescale_plot(X1+(X2-X1)/2,Y1+(Y2-Y1)/2)
11935 IF Beat_it THEN SUBEXIT
11940 GOTO 12035
11945 Id=Id+1
11950 IF Id>12 THEN Id=1
11955 IF Tme(1)=0 AND ((Id>5 AND Id<10) OR Id=12) THEN GOTO 11945
11960 Tpindex=1
11965 SELECT Id
11970 CASE 1 TO 5
11975 Tplot_type=1
11980 Tpindex=Id
11985 CASE 6 TO 9
11990 Tplot_type=2
11995 Tpindex=Id-5
12000 CASE 10
12005 Tplot_type=3
12010 CASE 11
12015 Tplot_type=4
12020 CASE 12
12025 Tplot_type=5
12030 END SELECT
12035 CALL G_label(Glob$,Tplot_type,Tpindex)
12040 ON KEY 5 LABEL Glob$ GOTO 12135
12045 GOTO 12060
12050 Tplot_view=Tplot_view+1
12055 IF Tplot_view>5 THEN Tplot_view=0
12060 SELECT Tplot_view
12065 CASE 1
12070 Pv$="LAST 30 MIN."
12075 CASE 0
12080 Pv$=" FULL VIEW"
12085 CASE 2
12090 Pv$="LAST 60 MIN."
12095 CASE 3
12100 Pv$="LAST 120 MIN."
12105 CASE 4
12110 Pv$="LAST 240 MIN."
12115 CASE 5
12120 Pv$="LAST 480 MIN."
12125 END SELECT
12130 ON KEY 7 LABEL Pv$ GOTO 12135
12135 Tp=TIMEDATE
12140 LOOP
12145 IF Ne<>Prev_ne THEN CALL Update_plot("N")
12150 EXIT IF TIMEDATE-Tp>120

```

```

12155 IF Queue(1)>-1 THEN
12160 BEEP 83*23,.1
12165 SUBEXIT
12170 END IF
12175  END LOOP
12180  IF Beat_it=0 THEN GOTO 11900
12185  SUBEXIT
12190 Plot_sw_error: !
12195  PRINT "PLOT SWITCH ERROR  ";ERRM$
12200  CALL Err_record(ERRM$)
12205  OFF ERROR
12210  SUBEND
12215 ! ///////////////////////////////////////////////////////////////////
12220  SUB Pblank(X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$)
12225 ! THIS SUB DRAWS A BLANK PLOT, WITH LABELED AXES AND A GRID
12230  COM /Dt1/ File_specs$(*) ,Mode$(*) ,Gas$(*)
12235  COM /Gr1/ Plot_view,Plot_type,Pindex
12240  COM /Mc5/ Op_mode(*),Htemp(*),Ltemp(*),Ht_mode(*),File_num(*),Set_temp(*)
12245  COM /Rtd_corr/ Tcorr_rtd,Rtd_adj_flag,Sp_corr(*)
12250  ON ERROR GOTO Pblank_error
12255  GINIT
12260  GRAPHICS ON
12265  VIEWPORT 20,127,24,92
12270  WINDOW X1,X2,Y1,Y2
12275  FRAME
12280  LINE TYPE 4,5
12285  GRID Xinc,Yinc,X1,Y1
12290  LINE TYPE 1
12295  VIEWPORT 0,130,0,100
12300  LORG 5
12305  CSIZE 2.5
12310  X1=X1-.06*(X2-X1)
12315  Y1=Y1-.08*(Y2-Y1)
12320  FOR X=X1 TO X2+Xinc/10. STEP Xinc
12325 MOVE X,Y1
12330 LABEL VAL$((INT(X/6))/10)
12335  NEXT X
12340  FOR Y=Y1 TO Y2+Yinc/10. STEP Yinc
12345 MOVE X1,Y
12350 Yp=Y
12355 IF ABS(Yp)<1.E-10 THEN Yp=0
12360 LABEL VAL$(Yp)
12365  NEXT Y
12370  MOVE X1+(X2-X1)/2,Y1-.14*(Y2-Y1)
12375  CSIZE 3.2
12380  LABEL Xtit$
12385  DEG
12390  LDIR 90
12395  MOVE X1-.15*(X2-X1),Y1+(Y2-Y1)/2
12400  LABEL Ytit$
12405  LDIR 0
12410  LORG 2
12415  MOVE X1-.15*(X2-X1),Y1-.16*(Y2-Y1)
12420  CSIZE 2.2
12425  LABEL "FILE NAME : "&File_specs$(1)[1,10]
12430  MOVE X1-.15*(X2-X1),Y1-.19*(Y2-Y1)
12435  LABEL "RUN DATE : "&File_specs$(1)[11,31]
12440  VIEWPORT 20,127,24,92
12445  IF Plot_type=1 AND Pindex>2 THEN
12450 MOVE X1+.02*(X2-X1),Y1+.02*(Y2-Y1)
12455 LORG 1
12460 CSIZE 2.4
12465 Correc=INT(Sp_corr(Pindex)*10000.)/10000.
12470 Spoff=INT((Set_temp(Pindex)-Sp_corr(Pindex))*10000.)/10000.
12475 Spunc=INT(Set_temp(Pindex)*10000.)/10000.
12480 LABEL "S.P. (degC) = "&VAL$(Correc)&" , S.P. (W/OFFSET) = "&VAL$(Spoff)&" ,
12485 OFFSET = "&VAL$(Correc)
12490 END IF
12495  MOVE X1-.18*(X2-X1),Y1+.5*(Y2-Y1)
12495  SUBEXIT
12500 Pblank_error: !
12505  PRINT "PBLANK ERROR  ";ERRM$
```

```

12510 CALL Err_record(ERRM$)
12515 SUBEND
12520 !/////////////////////////////////////////////////////////////////
12525 DEF FNOhms_rtd(Rtd_num,T)
12530 ! THIS ROUTINE CONVERTS TEMPERATURE (C) TO OHMS
12535 ! FOR THE ROSEMOUNT PLATINUM RTD'S USING THE ITPS-68 FORM OF THE
12540 ! CALLENDAR-VAN DUSEN EQUATION.
12545 COM /Canv_dat/ R0(*),Alpha(*),Delta(*)
12550 ON ERROR GOTO Ohms_rtd_error
12555 R=R0(Rtd_num)
12560 A=Alpha(Rtd_num)
12565 D=Delta(Rtd_num)
12570 ! CONVERT TEMP. (C) TO RESISTANCE (OHMS)
12575 T2=T-.045*(T/100)*(T/100-1)*(T/419.58-1)*(T/630.74-1)
12580 Resistance=R*(1+A*(T2-D*(T2/100)*(T2/100-1)))
12585 OFF ERROR
12590 RETURN Resistance
12595 Ohms_rtd_error: !
12600 PRINT "RTD CONVERSION ERROR : ";ERRM$
12605 CALL Err_record(ERRM$)
12610 FNEND
12615 !/////////////////////////////////////////////////////////////////
12620 DEF FNChan_sig(Ch)
12625 ! THIS SUB CALCULATES AN INTEGER COMMAND FOR THE DIGITAL
12630 ! OUTPUT CARD IN THE H.P. MULTIPROGRAMMER THAT WILL SET
12635 ! THE JULIE RELAY TO THE CHANNEL 'Ch'.
12640 ON ERROR GOTO Chan_sig_err
12645 IF Ch<10 THEN
12650 N=240+Ch
12655 ELSE
12660 N=15+16*(Ch-10)
12665 END IF
12670 IF N<0 THEN
12675 N=0
12680 PRINT " REQUESTED JULIE RELAY CHANNEL IS OUT OF RANGE!!"
12685 END IF
12690 IF N>255 THEN
12695 N=255
12700 PRINT " REQUESTED JULIE RELAY CHANNEL IS OUT OF RANGE!!"
12705 END IF
12710 RETURN N
12715 Chan_sig_err: !
12720 PRINT " ERROR IN SUB 'CHAN_SIG'"
12725 CALL Err_record(ERRM$)
12730 FNEND
12735 !/////////////////////////////////////////////////////////////////
12740 SUB Rescale_plot(X,Y)
12745 ! THIS SUB RESCALES PLOTS THAT HAVE GONE OFFSCALE
12750 COM /Gr1/ Plot_view,Plot_type,Pindex
12755 COM /Gr2/ X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$
12760 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*),
,Nrmax,Nfmax,Tlim
12765 ON ERROR GOTO Rescale_error
12770 IF Y<Y1 THEN Y1=Y1-Yinc
12775 IF Y>Y2 THEN Y2=Y2+Yinc
12780 IF (Y2-Y1)/Yinc>10 THEN CALL Plat_prep(X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$)
12785 IF X>(X1+.9*(X2-X1)) THEN
12790 Xrange=X2-X1
12795 IF Plat_view>=1 THEN
12800 X2=X2+Xinc
12805 X1=X2-Xrange
12810 ELSE
12815 X2=X2+Xrange
12820 Xinc=Xinc*2
12825 END IF
12830 END IF
12835 CALL Pblank(X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$)
12840 SELECT Plot_type
12845 CASE 1,3
12850 IF Plot_view>=1 THEN Nstart=INT(X1/Ts)
12855 IF Nstart=0 THEN Nstart=1
12860 Nend=Ne

```

```

12865 CASE 2
12870 Nstart=1
12875 Nend=Nf
12880 IF Tme(Nf)=0 THEN Nend=Nf-1
12885 IF Nend<1 THEN Nend=1
12890 CASE 4
12895 Nstart=1
12900 Nend=Nr
12905 CASE 5
12910 Nstart=1
12915 Nend=Nf
12920 IF Kdat(Nf)=0 THEN Nend=Nf-1
12925 IF Nend<1 THEN Nend=1
12930 CASE ELSE
12935 END SELECT
12940 FOR I=Nstart TO Nend
12945 SELECT Plot_type
12950 CASE 1
12955 Xt=I*Ts
12960 Yt=Edat(Pindex,1)
12965 IF Pindex=1 THEN Yt=Yt*1.E+6
12970 CASE 2
12975 Xt=Tme(I)
12980 Yt=Ftdat(1+(Pindex-1)*2,I)+Ftdat(2+(Pindex-1)*2,I)
12985 CASE 3
12990 Xt=I*Ts
12995 Yt=Pdot(1,I)*Pdot(2,I)
13000 CASE 4
13005 Xt=Rtdat(2,I)
13010 Yt=Rtdat(1,I)
13015 CASE 5
13020 Xt=Tme(I)
13025 Yt=Kdat(I)
13030 CASE ELSE
13035 END SELECT
13040 IF (Plot_type=2 OR Plot_type=5) THEN
13045 IF I=1 THEN MOVE Xt,Yt
13050 IF I>1 THEN
13055 IF Tme(Nf)<>0 THEN PLOT Xt,Yt
13060 END IF
13065 ELSE
13070 PLOT Xt,Yt
13075 END IF
13080 NEXT I
13085 SUBEXIT
13090 Rescale_error: !
13095 PRINT " RESCALE PLOTTING ERROR ";ERRM$
13100 CALL Err_record(ERRM$)
13105 SUBEND
13110 !/////////////////////////////////////////////////////////////////
13115 SUB G_label(G$,Plot_type,P)
13120 ! THIS SUB RETURNS A LABEL FOR THE CRT DATA PLOTS
13125 ON ERROR GOTO G_label_err
13130 SELECT Plot_type
13135 CASE 1
13140 IF P=1 THEN G$=" IG tc"
13145 IF P=2 THEN G$=" OG RTD"
13150 IF P=3 THEN G$=" TAP RTD"
13155 IF P=4 THEN G$=" BAP RTD"
13160 IF P=5 THEN G$=" MHP RTD"
13165 CASE 2
13170 IF P=1 THEN G$=" TOP tc"
13175 IF P=2 THEN G$=" U.MAIN tc"
13180 IF P=3 THEN G$=" L.MAIN tc"
13185 IF P=4 THEN G$=" BOTTOM tc"
13190 CASE 3
13195 G$=" MAIN POWER"
13200 CASE 4
13205 G$=" REF. BLOCK"
13210 CASE 5
13215 G$=" THERM. COND."
13220 END SELECT

```

```

13225 SUBEXIT
13230 G_label_err: !
13235 PRINT " ERROR IN SUB 'G_LABEL'"
13240 CALL Err_record(ERRM$)
13245 SUBEND
13250 !/////////////////////////////////////////////////////////////////
13255 SUB Read_io(V,Tread,Instrument,Dvm_cmd$,Oldvolt)
13260 ! THIS SUB TAKES AN INSTRUMENT READING & TRAPS INSTRUMENT READ
13265 ! ERRORS.
13270 COM /Instr/ Mh181,Jrl181,Mh195,Tap195,Bap195,Ig195
13275 COM /Read1/ Io_error,Bad_instr(*),Bad_read_time$(*)
13280 COM /Sb1/ T0,Td0
13285 COM /Fl/ Flag$
13290 COM /Zeros/ Zjrl181_200,Zjrl181_20,Zgap195,Zhistory(*)
13295 Error=0
13300 ON TIMEOUT 7,1. GOTO Read_it_error
13305 ON ERROR GOTO Read_io_err
13310 Zero=0
13315 IF Instrument=Ig195 THEN Zero=Zgap195
13320 IF Instrument=Jrl181 THEN
13325 Zero=Zjrl181_200
13330 IF POS(Dvm_cmd$,"R2")<>0 THEN Zero=Zjrl181_20
13335 END IF
13340 Tt=TIMEDATE
13345 ENTER Instrument;V
13350 V=V-Zero
13355 Tread=TIMEDATE-T0
13360 OFF TIMEOUT
13365 SUBEXIT
13370 Read_it_error:  !
13375 ON TIMEOUT 7,1. GOTO Read_it_error
13380 Error=Error+1
13385 Io_error=Io_error+1
13390 Bad_instr(Io_error)=Instrument
13395 Bad_read_time$(Io_error)=DATE$(TIMEDATE)&" "&TIME$(TIMEDATE)
13400 PRINT " IO ERROR IN SUB 'READ_IO'"
13405 BEEP 83*35,.1
13410 IF Io_error=100 THEN
13415 Flag$="MAXIMUM NUMBER OF IO ERRORS EXCEEDED !!"
13420 SUBEXIT
13425 END IF
13430 IF Error=1 THEN
13435 CLEAR Instrument
13440 WAIT .2
13445 BEEP 83,.1
13450 OUTPUT Instrument;Dvm_cmd$
13455 WAIT .2
13460 GOTO 13300
13465 ELSE
13470 V=Oldvolt
13475 Tread=TIMEDATE-T0
13480 END IF
13485 SUBEXIT
13490 Read_io_err:  !
13495 PRINT " ERROR IN SUB 'READ_IO'"&ERRM$
13500 CALL Err_record(ERRM$)
13505 SUBEND
13510 !/////////////////////////////////////////////////////////////////
13515 SUB Tc_store(Chan0,V,Tm)
13520 ! THIS SUB STORES T.C. VOLTAGE DATA (PHASE 2)
13525 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*),
,Nrmax,Nfmax,Tlim
13530 COM /Sb2/ I_rtd,Tref,Emf_ref
13535 COM /Sb3/ Fd(*),Tavg_interval
13540 COM /Tcst1/ Store_flag
13545 ON ERROR GOTO Tc_store_error
13550 IF Store_flag=0 THEN
13555 Nf=Nf+1
13560 IF Nf>Nfmax THEN
13565 Nf=Nfmax
13570 PRINT " DATA STORAGE ARRAYS ARE FULL!"
13575 BEEP 83*5,.1

```

```

13580 Flag$=" OVERFLOW ON FINAL DATA STORAGE ARRAYS!"  

13585 SUBEXIT  

13590 END IF  

13595 Store_flag=1  

13600 END IF  

13605 IF Chan0<10 THEN  

13610 ! STORE THE EMF AND TEMP. DATA  

13615 Indx=2*Chan0-5  

13620 IF Chan0=3 AND Fedat(1,Nf)=0 THEN Store_flag=Tm  

13625 IF Chan0=3 AND Fedat(1,Nf)<>0 THEN  

13630 Tme(Nf)=(Store_flag+Tm)/2  

13635 Store_flag=0  

13640 END IF  

13645 IF Fedat(Indx,Nf)=0 THEN  

13650 Fedat(Indx,Nf)=V  

13655 ELSE  

13660 Fedat(Indx,Nf)=(Fedat(Indx,Nf)+V)/2  

13665 END IF  

13670 ELSE  

13675 ! STORE DELTA-EMF DATA  

13680 Indx=(Chan0-12)*2  

13685 IF Fedat(Indx,Nf)=0 THEN  

13690 Fedat(Indx,Nf)=V  

13695 ELSE  

13700 Fedat(Indx,Nf)=(Fedat(Indx,Nf)+V)/2  

13705 END IF  

13710 END IF  

13715 SUBEXIT  

13720 Tc_store_error: !  

13725 PRINT " TC_STORE ERROR ";ERRM$  

13730 CALL Err_record(ERRM$)  

13735 SUBEND  

13740 !/////////////////////////////////////////////////////////////////  

13745 SUB K_ghp(K,Tlo,Thi,Dxc,Acor,T1,T2,T3,T4,Q,Dia,Dx,Dr,Sc,Rc,Ac)  

13750 ! THIS SUB COMPUTES THERMAL CONDUCTIVITY FOR A GUARDED HOT PLATE  

13755 ! SPECIMEN. VARIABLES ARE DEFINED AS FOLLOWS :  

13760 ! INPUT :  

13765 ! T1 = AVG. LOWER AUX. PLATE TEMP. (C)  

13770 ! T2 = AVG. LOWER MAIN PLATE TEMP. (C)  

13775 ! T3 = AVG. UPPER MAIN PLATE TEMP. (C)  

13780 ! T4 = AVG. UPPER AUX. PLATE TEMP. (C)  

13785 ! Q = AVG. POWER INPUT TO METERED AREA (mW)  

13790 ! Dia = MAIN PLATE DIAMETER (cm)  

13795 ! Dx = SAMPLE THICKNESS (cm)  

13800 ! Dr = MAIN-INNER GUARD GAP WIDTH (cm)  

13805 ! Sc = PLATE SPACER CODE (1=QUARTZ, 2=St.St.)  

13810 ! Rc = RUN MODE CODE (1=DBLE SIDED, 2=TOP, 3=BOT.)  

13815 ! Ac = APPARATUS CODE (0=HIGH TEMP., 1=LOW TEMP.)  

13820 ! OUTPUT :  

13825 ! Acor = THERMAL EXPANSION AND GAP CORRECTED PLATE AREA (cm2)  

13830 ! Dxc = CORRECTED SAMPLE THICKNESS (cm)  

13835 ! K = THERMAL CONDUCTIVITY (mW/(m2K))  

13840 ! Tlo = AVG. LOW TEMP. OF THE PLATES (C)  

13845 ! Thi = AVG. HIGH TEMP. OF THE PLATES (C)  

13850 !  

13855 ! OTHER VARIABLES :  

13860 ! Diac = THERMAL EXPANSION CORRECTED PLATE DIAMETER (cm)  

13865 ! Diac_wg = T. EXPANSION AND GAP CORRECTED PLATE DIAMETER (cm)  

13870 ON ERROR GOTO K_ghp_error  

13875 ! CALCULATE TEMP. DIFF. ACROSS SPECIMEN  

13880 SELECT Rc  

13885 CASE 1  

13890 Tlo=(T1+T4)/2  

13895 Thi=(T2+T3)/2  

13900 CASE 2  

13905 Tlo=T4  

13910 Thi=T3+(T2-T1)  

13915 CASE 3  

13920 Tlo=T1  

13925 Thi=T2+(T3-T4)  

13930 END SELECT  

13935 Tbar=(Tlo+Thi)/2+273.15

```

```

13940 Delt=T3-T4+T2-T1
13945 Tp=(T2+T3)/2
13950 ! ALUMINA THERMAL EXPANSION CORRECTION ON DIAMETER OF THE MAIN PLATE
13955 Diac=Dia*(1+7.5E-6*(Tp-20))
13960 ! AREA CORRECTION FOR GAP
13965 Diac_wg=2*Dr*(1+7.5E-6*(Tp-20))+Diac !  DIA. OF THE PLATE + GAP
13970 Ap=PI*(Diac_wg/4) !  AREA OF THE PLATE
13975 Agap=PI*(Diac_wg/4)-Ap !  AREA OF THE GAP
13980 Acor=Ap+Agap/2 !  CORRECTED AREA
13985 ! THERMAL EXPANSION CORRECTION FOR THICKNESS SPACERS
13990 SELECT Sc
13995 CASE 1 !  QUARTZ
14000 Dx=Px*(1+1.7E-5*(Tbar-20))
14005 CASE 2 !  STAINLESS STEEL
14010 Dx=Px+(Px/100.)*(-.358+9.472E-4*Tbar+1.031E-6*Tbar^2-2.978E-10*Tbar^3)
14015 CASE ELSE
14020 Dx=Px
14025 END SELECT
14030 ! IT MAY BE NECESSARY TO CORRECT FOR PLATE SAG IN THE SINGLE SIDE
14035 ! RUNS. Dx IS LARGER FOR HEAT FLOW UP AND SMALLER FOR HEAT FLOW
14040 ! DOWN. NOT KNOWN AT THIS TIME - NOT NECESSARY FOR RIGID SPECIMENS.
14045 ! CALCULATE THERMAL CONDUCTIVITY
14050 K=100.*Q*Dx/(Acor*Delt)
14055 SUBEXIT
14060 K_ghp_error: !
14065 K=-1
14070 DISP "  CALCULATION ERROR  ";ERRM$
14075 CALL Err_record(ERRM$)
14080 SUBEND
14085 !/////////////////////////////////////////////////////////////////
14090 SUB Set_pnt_calc
14095 ! THIS SUB RECALCULATES SETPOINTS FOR THE CONTROL LOOPS. THE VALUES
14100 ! OF TEMP. IN THE 'Set_temp' ARRAY ARE USED AS TEMP. SETPOINTS.
14105 COM /Ctr1/ Cdata(*),Cset(*),Cntrl_vlim(*),Loop_label$(*),Cstr$(*),Mhvmax
14110 COM /Mc5/ Op_mode(*),Htemp(*),Ltemp(*),Ht_mode(*),File_num(*),Set_temp(*)
14115 COM /Rn/ Run
14120 COM /Rtd_corr/ Tcorr_rtd,Rtd_adj_flag,Sp_corr(*)
14125 ON ERROR GOTO Sp_err
14130 ! CALC SETPOINTS (IN OHMS)
14135 FOR I=2 TO 5
14140 Cset(I,1)=FNOhms_rtd(I,(Set_temp(I)-Sp_corr(I)))
14145 NEXT I
14150 ! CALC IG SETPOINT (IN VOLTS)
14155 Cset(1,1)=Set_temp(1)/1.E+6
14160 IF Htemp(Run)<>Set_temp(5) THEN Htemp(Run)=Set_temp(5)
14165 Lowest=Set_temp(3)
14170 IF Set_temp(4)<Lowest THEN Lowest=Set_temp(4)
14175 IF Lowest<>Ltemp(Run) THEN Ltemp(Run)=Lowest
14180 SUBEXIT
14185 Sp_err: !
14190 PRINT "  ERROR IN SUB 'SET_PNT_CALC' : "&ERRM$
14195 CALL Err_record(ERRM$)
14200 SUBEND
14205 !/////////////////////////////////////////////////////////////////
14210 SUB Write_io(Instr,Cmd$)
14215 ! THIS SUB OUTPUTS COMMANDS TO INSTRUMENTS ON THE HPIB BUS
14220 COM /FI/ Flag$
14225 COM /Instr/ Mh181,Jrl181,Mh195,Tap195,Bap195,Ig195
14230 COM /Jrlchan/ Chan,Tchan,Dvm_cmmnd$,Default_chan
14235 COM /Read1/ Io_error,Bad_instr(*),Bad_read_time$(*)
14240 Error=0
14245 ON ERROR GOTO Write_err
14250 ON TIMEOUT 7,1. GOTO Wrt_time_err
14255 FOR Isis=1 TO 2
14260 OUTPUT Instr;Cmd$
14265 IF Instr<>723 THEN ENTER Instr;Dummy
14270 NEXT Isis
14275 IF Instr=Jrl181 THEN Dvm_cmmnd$=Cmd$
14280 OFF TIMEOUT
14285 SUBEXIT
14290 Wrt_time_err: !
14295 Error=Error+1

```

```

14300 Io_error=Io_error+1
14305 Bod_instr(Io_error)=Instr
14310 Bod_reod_time$(Io_error)=DATE$(TIMEDATE)&" "&TIME$(TIMEDATE)
14315 BEEP 83*35,.1
14320 PRINT " OUTPUT ERROR OCCURED ON HPIB ADDRESS ";Instr
14325 IF Instr=Jrl181 THEN PRINT " JRL CHANNEL NUMBER ";Chon
14330 IF Instr=723 THEN Flog$="OUTPUT ERROR TO MULTIPROGRAMMER"
14335 IF Io_error=100 THEN Flog$="MAXIMUM NUMBER OF I.O. ERRORS EXCEEDED !!"
14340 IF Error=1 AND Instr<>723 THEN
14345 CLEAR Instr
14350 WAIT .2
14355 GOTO 14250
14360 END IF
14365 SUBEXIT
14370 Write_err: !
14375 PRINT " ERROR IN SUB 'WRITE_IO' : "&ERRM$
14380 CALL Err_record(ERRM$)
14385 SUBEND
14390 !/////////////////////////////////////////////////////////////////
14395 SUB Outseven(Volts)
14400 ! THIS SUB SETS THE MAIN HEATER PLATE KEPCO POWER SUPPLY VOLTAGE
14405 ON ERROR GOTO Outseven_err
14410 Hvolts=INT(204.7*Volts)/204.7
14415 Lvolts=Volts-Hvolts
14420 Digit=INT(255-(255*Lvolts/.005))
14425 IF Digit<0 THEN Digit=0
14430 IF Digit>255 THEN Digit=255
14435 CALL Write_io(723,"OP,7,"&VAL$(Hvolts)&"T")
14440 WAIT .1
14445 CALL Write_io(723,"OP,5,"&VAL$(Digit)&"T")
14450 SUBEXIT
14455 Outseven_err: !
14460 PRINT " ERROR IN SUB 'OUTSEVEN' : "&ERRM$
14465 CALL Err_record(ERRM$)
14470 SUBEND
14475 !/////////////////////////////////////////////////////////////////
14480 SUB Linor(X(*),Y(*),N,A,B,Meon,Sd)
14485 ! THIS SUB PERFORMS A LINEAR REGRESSION ON A PAIR OF DATA ARRAYS
14490 ! AND A MEAN AND STD.DEV. CALC. ON THE Y DATA ARRAY.
14495 ! X and Y ARE THE ABSCISSA AND ORDINATE DATA ARRAYS
14500 ! N IS THE NUMBER OF DATA POINTS
14505 ! Mean IS THE MEAN VALUE OF THE Y DATA ARRAY
14510 ! Vor IS THE VARIANCE OF THE Y DATA ARRAY
14515 ! Sd IS THE STANDARD DEVIATION OF THE Y DATA ARRAY
14520 ! A and B ARE THE INTERCEPT AND SLOPE OF THE LINEAR REGRESSION LINE.
14525 ! CURVE FIT MODEL : Y = A + B*X
14530 !
14535 ON ERROR GOTO Lin_err
14540 ALLOCATE Tem(N)
14545 X1=0
14550 X2=0
14555 Y1=0
14560 Y2=0
14565 Z1=0
14570 A=0
14575 B=0
14580 X1=SUM(X)
14585 Y1=SUM(Y)
14590 MAT Tem= X*X
14595 X2=SUM(Tem)
14600 MAT Tem= Y*Y
14605 Y2=SUM(Tem)
14610 MAT Tem= X*Y
14615 Z1=SUM(Tem)
14620 Meon=Y1/N
14625 Vor=(N*Y2-Y1*2)/(N*(N-1))
14630 Sd=SQR(ABS(Vor))
14635 Xb=X1/N
14640 Yb=Y1/N
14645 B=(Z1-N*Xb*Yb)/(X2-N*Xb*Xb)
14650 A=Yb-B*Xb
14655 SUBEXIT

```

```

14660 Lin_err: !
14665 IF B=0 THEN B=1
14670 PRINT " ERROR IN SUB 'LINEAR' : "&ERRM$
14675 CALL Err_record(ERRM$)
14680 SUBEND
14685 !/////////////////////////////////////////////////////////////////
14690 SUB Manual
14695 ! THIS SUB ALLOWS THE USER TO PERFORM A 'RUN TIME' ADJUSTMENT
14700 ! OF THE PID CONTROLLER PARAMETERS.
14705 OPTION BASE 1
14710 COM /Ctr1/ Cdata(*),Cset(*),Cntrl_vlim(*),Loop_label$(*),Cstr$(*),Mhvmax
14715 COM /Flgs/ Igflag,Prev_ne
14720 COM /Ioscan/ Queue(*),Nq,Qseq1(*),Nqs1,Qseq2(*),Nqs2,Qseq3(*),Nqs3,Qseq4(*),Nqs
4,Qseq5(*),Nqs5,Qseq6(*),Nqs6
14725 COM /Manual/ Powerflag,Vreading(*)
14730 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*)
,Nrmax,Nfmax,Tlim
14735 COM /Mc5/ Op_mode(*),Htemp(*),Ltemp(*),Ht_mode(*),File_num(*),Set_temp(*)
14740 SYSTEM PRIORITY 0
14745 ON ERROR GOTO Manual_err
14750 IF Queue(1)>-1 THEN
14755 BEEP 83*23,.1
14760 SUBEXIT
14765 END IF
14770 Ncpar=7 ! NUMBER OF CONTROLLER PARAMETERS
14775 Ncloops=5 ! NUMBER OF CONTROL LOOPS
14780 ALLOCATE Ctemp(1:Ncloops,1:Ncpar),Sptemp(1:Ncloops),C(1:Ncpar)
14785 MAT Ctemp=Cset
14790 FOR I=1 TO Ncloops
14795 Ctemp(I,1)=Set_temp(I)
14800 NEXT I
14805 Ctemp(1,5)=Cset(1,5)*1.E+6
14810 Ctemp(1,6)=Cset(1,6)*1.E+6
14815 Lindex=5
14820 Cindex=1
14825 Inc_pwr=0
14830 FOR I=0 TO 9
14835 ON KEY I LABEL "" GOTO 15190
14840 NEXT I
14845 ON KEY 2 LABEL " STEP UP " GOTO 14950
14850 ON KEY 3 LABEL " POWER SUPPLY" GOTO 14875
14855 ON KEY 4 LABEL " MAKE CHANGES" GOTO 14970
14860 ON KEY 7 LABEL " STEP DOWN " GOTO 14960
14865 ON KEY 9 LABEL " MAIN MENU " GOTO 15245
14870 GOTO 15020
14875 IF Powerflag=1 THEN
14880 CALL Poweroff
14885 ELSE
14890 CALL Poweron
14895 END IF
14900 GOTO 15020
14905 Cindex=Cindex+1
14910 IF Cindex>Ncpar THEN Cindex=1
14915 GOTO 15020
14920 Lindex=Lindex+1
14925 IF Lindex>Ncloops THEN Lindex=1
14930 GOTO 15020
14935 Inc_pwr=Inc_pwr+1
14940 IF Inc_pwr>10 THEN Inc_pwr=-10
14945 GOTO 15020
14950 Ctemp(Lindex,Cindex)=Ctemp(Lindex,Cindex)+10+Inc_pwr
14955 GOTO 15020
14960 Ctemp(Lindex,Cindex)=Ctemp(Lindex,Cindex)-10+Inc_pwr
14965 GOTO 15020
14970 FOR I=1 TO Ncloops
14975 FOR J=2 TO Ncpar
14980 Cset(I,J)=Ctemp(I,J)
14985 NEXT J
14990 Set_temp(I)=Ctemp(I,1)
14995 NEXT I
15000 Cset(1,5)=Ctemp(1,5)*1.E-6
15005 Cset(1,6)=Ctemp(1,6)*1.E-6

```

```

15010 CALL Set_pnt_calc ! INITIATE THE CONTROLLER CHANGES
15015 GOTO 15020
15020 IF Powerflag=1 THEN
15025 ON KEY 8 LABEL " ON" GOTO 14875
15030 ELSE
15035 ON KEY 8 LABEL " OFF" GOTO 14875
15040 END IF
15045 ON KEY 0 LABEL Laap_label$(Lindex) GOTO 14920
15050 IF Lindex=1 AND Cindex=1 THEN
15055 ON KEY 5 LABEL Cstr$(Cindex)&"(delt)" GOTO 14905
15060 ELSE
15065 ON KEY 5 LABEL Cstr$(Cindex) GOTO 14905
15070 END IF
15075 IF Cindex>1 THEN
15080 IF Cindex=3 OR Cindex=4 THEN
15085 ON KEY 6 LABEL VAL$(Ctemp(Lindex,Cindex))&" sec." GOTO 15240
15090 ELSE
15095 ON KEY 6 LABEL VAL$(Ctemp(Lindex,Cindex)) GOTO 15240
15100 END IF
15105 ELSE
15110 IF Lindex=1 THEN
15115 ON KEY 6 LABEL VAL$(Ctemp(Lindex,Cindex))&" microV" GOTO 15240
15120 ELSE
15125 ON KEY 6 LABEL VAL$(Ctemp(Lindex,Cindex))&" degC" GOTO 15240
15130 END IF
15135 END IF
15140 ON KEY 1 LABEL " Inc.= 10"&VAL$(Inc_pwr) GOTO 14935
15145 C(1)=Set_temp(Lindex)
15150 FOR I=2 TO Ncpar
15155 C(I)=Cset(Lindex,I)
15160 NEXT I
15165 IF Lindex=1 THEN
15170 DISP "SP=";C(1);"; microV,K=";C(2);";Ti=";C(3);";Td=";C(4);";TiBW=";C(5)*1.E+
6;";KBW=";C(6)*1.E+6;";KRF=";C(7)
15175 ELSE
15180 DISP "SP=";C(1);"; C,K=";C(2);";Ti=";C(3);";Td=";C(4);";TiBW=";C(5);";KBW=";C
(6);";KRF=";C(7)
15185 END IF
15190 Tpause=TIMEDATE
15195 LOOP
15200 Tbusy=TIMEDATE-Tpause
15205 IF TIMEDATE-Tpause-Tbusy>2 THEN Tpause=TIMEDATE
15210 IF Ne<>Prev_ne THEN CALL Update_plot("N")
15215 IF Queue(1)>-1 THEN
15220 BEEP 83*23,.1
15225 SUBEXIT
15230 END IF
15235 EXIT IF TIMEDATE-Tpause>120
15240 END LOOP
15245 DISP ""
15250 SUBEXIT
15255 Manual_err: !
15260 PRINT " ERROR IN SUB 'MANUAL' : "&ERRM$
15265 CALL Err_record(ERRM$)
15270 SUBEND
15275 !/////////////////////////////////////////////////////////////////
15280 SUB Chan_switch(Nchan,Dvm_cmd$)
15285 ! THIS SUB SWITCHES RELAY POSITIONS ON THE JRL SCANNER AND SETS THE
15290 ! 181 DVM TO THE SPECIFIED RANGE
15295 ! Nchan : NEW JRL RELAY NUMBER
15300 ! Dvm_cmd$ : COMMAND STRING OUTPUT TO THE JLR RELAY DVM 181
15305 ! THIS SUB ASSUMES THAT THE MULTIPROGRAMMER IS SET TO THE ADDRESS 723
15310 COM /FI/ Flag$
15315 COM /Instr/ Mh181,Jrl181,Mh195,Tap195,Bap195,Ig195
15320 COM /Jrlchan/ Chan,Tchan,Dvm_cmmd$,Default_chan
15325 ON ERROR GOTO Ch_sw_error
15330 Ch=FNChan_sig(Nchan)
15335 Write_io(723,"OP,0,255T") ! OPEN ALL THE JRL RELAYS
15340 Ch_short=FNChan_sig(2) ! JRL CHANNEL WITH SHORT = CHAN. 2
15345 Write_ia(723,"OP,0,&VAL$(Ch_short)&"T") ! CLOSE JRL RELAY IF A SHORT
15350 WAIT .1
15355 Write_ia(723,"OP,0,255T") ! OPEN ALL THE JRL RELAYS

```

```

15360 IF Dvm_cmd$<>Dvm_cmmnd$ THEN CALL Write_io(Jrl181,Dvm_cmd$)
15365 Write_io(723,"OP,0,&VAL$(Ch)&"T") ! CLOSE THE REQUESTED JRL RELAY
15370 Chan=Nchan
15375 Tchan=TIMEDATE
15380 SUBEXIT
15385 Ch_sw_error: !
15390 PRINT "ERROR IN CHANNEL_SWITCH SUB"
15395 IF Flag$="OK" THEN Flag$=" CHANNEL SWITCH SUB ERROR"
15400 SUBEND
15405 !/////////////////////////////////////////////////////////////////
15410 SUB Read_old_data
15415 ! THIS SUB READS IN THE SETUP PARAMETERS FOR A PREVIOUS RUN
15420 COM /Dt1/ File_specs$(*),Mode$(*),Gas$(*)
15425 COM /Sb3/ Fd(*),Tavg_interval
15430 ON ERROR GOTO Old_dat_err
15435 PRINT USING "0,3/"
15440 PRINT " INPUT THE NAME OF THE FILE FROM WHICH YOU"
15445 PRINT " WOULD LIKE TO READ A SET OF EXPERIMENTAL RUN PARAMETERS"
15450 PRINT " TO BE USED WITH THIS RUN."
15455 PRINT
15460 PRINT " PLACE THE DISK CONTAINING THAT FILE IN THE RIGHT DRIVE."
15465 LINPUT " ENTER FILENAME.",Fin$
15470 IF Fin$="" THEN GOTO 15465
15475 ASSIGN @I TO Fin$
15480 ENTER @I;File_specs$(*),Fd(*)
15485 ASSIGN @I TO *
15490 SUBEXIT
15495 Old_dat_err: !
15500 PRINT USING "0,5/"
15505 PRINT " ERROR IN OLD DATA READ ATTEMPT"
15510 PRINT " ";ERRM$
15515 Ans$=""
15520 LINPUT " DO YOU WANT TO TRY AGAIN? (Y/N)",Ans$
15525 IF Ans$="Y" THEN GOTO 15435
15530 SUBEXIT
15535 SUBEND
15540 !/////////////////////////////////////////////////////////////////
15545 SUB Time_set
15550 ! THIS SUBROUTINE SETS THE SYSTEM DATE AND TIME
15555 LOOP
15560 PRINT USING "0,5/"
15565 PRINT "THE CURRENT TIME SETTING IS ",DATE$(TIMEDATE),TIME$(TIMEDATE)
15570 Ans$="N"
15575 INPUT "IS THIS TIME VALUE APPROPRIATE (Y/N)?",Ans$
15580 IF Ans$="Y" THEN SUBEXIT
15585 PRINT USING "0,10/"
15590 PRINT "INPUT THE DATE IN THE FOLLOWING FORMAT :"
15595 PRINT
15600 PRINT " ''";DATE$(TIMEDATE);"""
15605 Str1$=DATE$(TIMEDATE)
15610 INPUT " DAY MONTH YEAR ",Str1$
15615 IF LEN(Str1$)<10 THEN GOTO 15585
15620 PRINT USING "0,10/,60A";"INPUT THE TIME IN 24 HOUR FORMAT :"
15625 Str2$=TIME$(TIMEDATE)
15630 INPUT " HOURS:MINUTES ",Str2$
15635 IF LEN(Str2$)<4 THEN GOTO 15620
15640 SET TIMEDATE DATE(Str1$)+TIME(Str2$)
15645 END LOOP
15650 SUBEND
15655 !/////////////////////////////////////////////////////////////////
15660 SUB Plot_prep(X1,X2,Xinc,Y1,Y2,Yinc,Xtit$,Ytit$)
15665 ! THIS SUB CALCULATES THE NECESSARY GRAPHICS LIMITS
15670 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*),
,Nrmax,Nfmax,Tlim
15675 COM /Gr1/ Plot_view,Plot_type,Pindex
15680 COM /Mc5/ Op_mode(*),Htemp(*),Ltemp(*),Ht_mode(*),File_num(*),Set_temp(*)
15685 COM /Mc6/ Ntm,Ntr,Ntp,Ntz
15690 COM /Sb1/ T0,Td0
15695 ! THIS SUB SETS PARAMETERS FOR THE CRT PLOTTER
15700 ALLOCATE G$[20]
15705 ON ERROR GOTO Plot_prep_error
15710 CALL G_label(G$,Plot_type,Pindex)

```

```

15715 Xtit$="TIME (MINUTES)"
15720 IF Plot_type=3 THEN
15725 Ytit$=G$&" (WATTS)"
15730 ELSE
15735 Ytit$=G$&" TEMP.(C)"
15740 IF Plot_type=2 THEN Ytit$="CORRECTED "&G$&" TEMP.(C)"
15745 IF Plot_type=1 AND Pindex=1 THEN Ytit$=G$&" EMF (microV)"
15750 END IF
15755 IF Plot_type=5 THEN Ytit$=G$&" (mW/(m*K))"
15760 ! DEFINE DEFAULT Y-AXIS VALUES FOR TEMP. BASED ON MAIN PLATE TEMP.
15765 Y1=0
15770 Y2=0
15775 Ym=Set_temp(5)
15780 Yinc=Ym/5
15785 Yinc=INT(Yinc/10)*10
15790 IF Yinc=0 THEN Yinc=10
15795 REPEAT
15800 Y2=Y2+Yinc
15805 UNTIL Y2>Yinc+Ym
15810 SELECT Plot_type
15815 CASE 1 ! FULL SCALE Y_AXIS DEFAULT VALUES FOR GAP tc
15820 IF Pindex=1 THEN
15825 Y1=-500
15830 Y2=500
15835 Yinc=100
15840 END IF
15845 CASE 2 ! FULL SCALE Y_AXIS DEFAULT VALUES FOR tc TEMPS.
15850 Y1=Y2-5*Yinc
15855 CASE 3 ! FULL SCALE Y_AXIS DEFAULT VALUES FOR MAIN HEATER POWER
15860 Y2=100
15865 Yinc=10
15870 CASE 4 ! FULL SCALE Y_AXIS DEFAULT VALUES FOR REF. BLOCK
15875 Y1=18
15880 Y2=30
15885 Yinc=2
15890 CASE 5 ! FULL SCALE Y_AXIS DEFAULT VALUES FOR THERM. COND. (mW/M*K)
15895 Y1=0
15900 Y2=100
15905 Yinc=10
15910 CASE ELSE
15915 END SELECT
15920 Xrange=1800 ! 30 MIN. RANGE
15925 X1=0
15930 Xinc=300
15935 Fact=INT(((Ts*Ne)/Xrange)+1)
15940 IF (Fact*Xrange-Ts*Ne)<.2*Xrange THEN Fact=Fact+1
15945 X2=Xrange*Fact
15950 IF Plot_type=2 OR Plot_type=5 THEN
15955 X1pt2=INT(Td0/Xinc)*Xinc
15960 X1=X1pt2
15965 Fact=(INT((Ts*Ne-X1pt2)/Xrange)+1)
15970 IF (Fact*Xrange-Ts*Ne+Td0)<.2*Xrange THEN Fact=Fact+1
15975 X2=X1+Fact*Xrange
15980 END IF
15985 IF Plot_view>0 OR Nf>2 THEN ! X-AXIS MODIFY & Y-AXIS AUTO SCALE
15990 IF Plot_view=0 THEN
15995 Xinc=Xinc*Fact
16000 ELSE
16005 Xrange=Xrange*(2^(Plot_view-1)) ! ADJUST XRANGE FOR PLOT_VIEW
16010 Xinc=Xinc*(2^(Plot_view-1)) ! ADJUST XINC FOR PLOT_VIEW
16015 X1=X2-Xrange
16020 IF X1<0 THEN
16025 X1=0
16030 X2=X1+Xrange
16035 END IF
16040 IF (Plot_type=2 OR Plot_type=5) AND X1<X1pt2 THEN
16045 X1=X1pt2
16050 X2=X1+Xrange
16055 END IF
16060 WHILE Ne>Ts<X1+.8*Xrange ! SHOW 80% OF THE DATA IN LAST WINDOW
16065 X1=X1-Xinc
16070 END WHILE

```

```

16075 IF X1<=0 THEN X1=0
16080 X2=X1+Xrange
16085  END IF
16090 ! SCALE Y AXIS
16095  Nes=INT(X1/Ts)
16100  IF Nes>Ne THEN Nes=Ne
16105  IF Nes<=0 THEN Nes=1
16110  Nstp=1
16115  WHILE (X1>Tme(Nstp)+30) AND Nstp<Nf
16120 Nstp=Nstp+1
16125  END WHILE
16130  SELECT Plot_type
16135  CASE 1
16140 Top=Ne-Nes+1
16145 ALLOCATE Arr(1:Top)
16150 FOR J=1 TO Top
16155 Arr(J)=Edot(Pindex,Nes+J-1)
16160  NEXT J
16165  Stp=MIN(Arr(*))
16170  Endp=MAX(Arr(*))
16175  IF Pindex=1 THEN
16180 Stp=Stp*1.E+6 ! MICROVOLT CONVERSION
16185 Endp=Endp*1.E+6
16190  END IF
16195  Tpstep=.001 ! MIN. DIFF. ACCEPTED FOR RTD TEMPS. (C)
16200  IF Pindex=1 THEN Tpstep=.1 ! MIN. STEP FOR MICROVOLTS
16205  CASE 2
16210 Top=Nf-Nstp+1
16215  IF Kdot(Nf)=0 THEN Top=Top-1
16220  IF Top<1 THEN Top=1
16225  ALLOCATE Arr(1:Top)
16230  FOR J=1 TO Top
16235 Arr(J)=Ftdat(1+2*(Pindex-1),Nstp+J-1)+Ftdat(2+2*(Pindex-1),Nstp+J-1)
16240  NEXT J
16245  Stp=MIN(Arr(*))
16250  Endp=MAX(Arr(*))
16255  Tpstep=.0001 ! MIN. DIFF. ACCEPTED FOR T.C. TEMPS. (C)
16260  CASE 3
16265  Top=Ne-Nes+1
16270  ALLOCATE Arr(1:Top)
16275  FOR J=1 TO Top
16280 Arr(J)=Pdot(1,Nes+J-1)*Pdot(2,Nes+J-1)
16285  NEXT J
16290  Stp=MIN(Arr(*))
16295  Endp=MAX(Arr(*))
16300  Tpstep=.001 ! MIN. DIFF. ACCEPTED FOR POWER (WATTS)
16305  CASE 4
16310  ALLOCATE Arr(1:Nr)
16315  FOR J=1 TO Nr
16320 Arr(J)=Rtdat(1,J)
16325  NEXT J
16330  Stp=MIN(Arr(*))
16335  Endp=MAX(Arr(*))
16340  Tpstep=.001 ! MIN. DIFF. ACCEPTED FOR REF. TEMP. PLOT (Y AXIS)
16345  CASE 5
16350  Top=Nf-Nstp+1
16355  IF Kdot(Nf)=0 THEN Top=Top-1
16360  IF Top<1 THEN Top=1
16365  ALLOCATE Arr(1:Top)
16370  FOR J=1 TO Top
16375 Arr(J)=Kdot(Nstp+J-1)
16380  NEXT J
16385  Stp=MIN(Arr(*))
16390  Endp=MAX(Arr(*))
16395  Tpstep=.001 ! MIN. DIFF. ACCEPTED FOR K VALUE (Y AXIS)
16400  CASE ELSE
16405  END SELECT
16410  IF Stp>Endp THEN
16415 Lo=Endp
16420 Hi=Stp
16425  ELSE
16430 Lo=Stp

```

```

16435 Hi=Endp
16440 END IF
16445 Pstep=ABS(Step-Endp)
16450 IF Pstep=0 OR Pstep<Tpstep THEN Pstep=Tpstep
16455 DEALLOCATE Arr(*)
16460 IF Pstep>1 THEN
16465 Ex=0
16470 WHILE Pstep>=10
16475 Ex=Ex+1
16480 Pstep=Pstep/10
16485 END WHILE
16490 ELSE
16495 Ex=0
16500 WHILE Pstep<1
16505 Ex=Ex-1
16510 Pstep=Pstep*10
16515 END WHILE
16520 END IF
16525 Yinc=10↑Ex
16530 Y3fudge=1
16535 IF Pstep<5 THEN
16540 Yinc=Yinc/2
16545 Y3fudge=2*Y3fudge
16550 END IF
16555 Y1=INT(Lo/Yinc)*Yinc-Yinc
16560 Y2=INT(Hi/Yinc+1)*Yinc+Yinc
16565 ELSE ! FULL TIME VIEW PLOT
16570 Xinc=Xinc*Fact
16575 END IF
16580 SUBEXIT
16585 Plot_prep_error: !
16590 PRINT "PLOT PREP ERROR  ";ERRM$
16595 CALL Err_record(ERRM$)
16600  SUBEND
16605 !/////////////////////////////////////////////////////////////////
16610 SUB Update_plot(Rsp$)
16615 ! THIS SUB PLOTS THE MOST RECENT DATA POINT ON THE CRT PLOT
16620 ! CURRENTLY BEING DISPLAYED.
16625 ! INPUT VARS.
16630 ! Rsp$ = FLAG FOR PLOT RESCALE ('Y' ALLOWS A PLOT RESCALE,
16635 ! IF NECESSARY; 'N' DOES NOT PERMIT A PLOT RESCALE)
16640 COM /Flgs/ Igflag,Prev_ne
16645 COM /Gr1/ Plot_view,Plot_type,Pindex
16650 COM /Gr2/ X1,X2,Xinc,Y1,Y2,Yinc,Xtit$[40],Ytit$[40]
16655 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*),
,Nrmax,Nfmax,Tlim
16660 COM /Tcst1/ Stare_flag
16665 ON ERROR GOTO Upd_err
16670 IF Ne<1 THEN SUBEXIT
16675 ! UPDATE CURRENT SCREEN PLOT
16680 Prev_ne=Ne
16685 SELECT Plot_type
16690 CASE 1
16695 Ypl=Edat(Pindex,Ne)
16700 IF Pindex=1 THEN Ypl=Ypl*1.E+6
16705 Xpl=Ne*Ts
16710 CASE 2
16715 IF Nf<>0 THEN
16720 IF Kdat(Nf)<>0 THEN
16725 Ypl=Ftdat(1+2*(Pindex-1),Nf)+Ftdat(2+2*(Pindex-1),Nf)
16730 Xpl=Tme(Nf)
16735 ELSE
16740 SUBEXIT
16745 END IF
16750 END IF
16755 CASE 3
16760 Ypl=Pdat(1,Ne)*Pdat(2,Ne)
16765 Xpl=Ne*Ts
16770 CASE 4
16775 Ypl=Rtdat(1,Nr)
16780 Xpl=Rtdat(2,Nr)
16785 CASE 5

```

```

16790 IF Nf<>0 THEN
16795 IF Kdot(Nf)<>0 THEN
16800 Yp1=Kdot(Nf)
16805 Xp1=Tme(Nf)
16810 ELSE
16815 SUBEXIT
16820 END IF
16825 END IF
16830  CASE ELSE
16835  END SELECT
16840  IF Rsp$="Y" AND (Yp1>Y2 OR Yp1<Y1 OR Xp1>(X1+(X2-X1)*1.0)) AND Store_flag=0 THE
N CALL Rescale_plot(Xp1,Yp1)
16845 IF (Plot_type=2 OR Plot_type=5) THEN
16850 IF Nf=1 THEN MOVE Xp1,Yp1
16855 IF Nf>1 THEN
16860 IF Tme(Nf)<>0 THEN PLOT Xp1,Yp1
16865 END IF
16870 ELSE
16875 PLOT Xp1,Yp1
16880 END IF
16885 SUBEXIT
16890 Upd_err: !
16895 PRINT " PLOTTING ERROR IN SUB ' UPDATE_PLOT' : "&ERRM$
16900 CALL Err_record(ERRM$)
16905  SUBEND
16910 !/////////////////////////////////////////////////////////////////
16915 SUB Atod_io(V,Tread,Oldvolt)
16920 ! THIS SUB TAKES AND RETURNS AN AVERAGED A/D READING. THE VOLTAGE
16925 ! READING RETURNED FROM THIS SUB IS THE OUTER GUARD RTD VOLTAGE.
16930 COM /Read1/ Io_error,Bad_instr(*),Bad_read_time$(*)
16935 COM /Sb1/ T0,Td0
16940 COM /FI/ Flag$
16945 ON TIMEOUT 7,.1 GOTO Read_it_error
16950 ON ERROR GOTO Read_it_error2
16955 Vt=0
16960 FOR I=1 TO 20
16965 OUTPUT 723;"IP,2T"
16970 ENTER 72301;V
16975 Vt=Vt+V
16980 NEXT I
16985 V=Vt/20 ! CALCULATE AVERAGE VALUE
16990 V=V/10 ! SCALE THE MULTIPROGRAMMER OUTPUT
16995 Tread=TIMEDATE-T0
17000 OFF TIMEOUT
17005 SUBEXIT
17010 Read_it_error: !
17015 Io_error=Io_error+1
17020 Bad_instr(Io_error)=723
17025 CLEAR 723
17030 Bad_read_time$(Io_error)=DATE$(TIMEDATE)&" "&TIME$(TIMEDATE)
17035 BEEP 83*35,.1
17040 IF Io_error=100 THEN Flag$="MAXIMUM NUMBER OF IO ERRORS EXCEEDED !!"
17045 V=Oldvolt
17050 Tread=TIMEDATE-T0
17055 Read_it_error2: !
17060 CALL Err_record(ERRM$)
17065 PRINT " ERROR IN 'Atod_io' SUB : "&ERRM$
17070 BEEP 83*35,.1
17075  SUBEND
17080 !/////////////////////////////////////////////////////////////////
17085 SUB Dctc_read
17090 ! THIS SUB TAKES JRL CHANNEL NUMBERS FROM THE Queue(*) ARRAY,
17095 ! INCREMENTS THE Queue(*) ARRAY, THEN DIRECTS THE JRL RELAY TO
17100 ! SWITCH TO THAT CHANNEL. AFTER A DESIGNATED WAITING PERIOD, A
17105 ! VOLTAGE READING IS TAKEN AND STORED IN THE APPROPRIATE ARRAY
17110 ! STORAGE LOCATION.
17115 ! VARIABLES :
17120 ! Settle_time = TIME (SEC) BETWEEN THE CHANNEL SWITCH AND READING
17125 !
17130 COM /Adjloc2/ Last_reading(*)
17135 COM /Dr1/ Bad_curr
17140 COM /Dr2/ Rtdi_hist(1:10)

```

```

17145 COM /Flg/ Disp_flag
17150 COM /Ioscan/ Queue(*),Nq,Qseq1(*),Nqs1,Qseq2(*),Nqs2,Qseq3(*),Nqs3,Qseq4(*),Nqs
4,Qseq5(*),Nqs5,Qseq6(*),Nqs6
17155 COM /Htr2/ New_htrcur
17160 COM /Flgs/ Igflag,Prev_ne
17165 COM /Instr/ Mh181,Jrl181,Mh195,Tap195,Bap195,Ig195
17170 COM /Jrlchan/ Chan,Tchan,Dvm_cmmnd$,Default_chan
17175 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*)
,Nrmax,Nfmax,Tlim
17180 COM /Mc2/ Heater_sres
17185 COM /Mc3/ Rtdpwr_sres
17190 COM /Rn/ Run
17195 COM /Sb1/ T0,Td0
17200 COM /Sb2/ I_rtd,Tref,Emf_ref
17205 COM /Sb3/ Fd(*),Tavg_interval
17210 COM /Sdisp/ Screen_prnt
17215 COM /Water/ Ncw,Cwater(*)
17220 COM /Zeros/ Zjrl181_200,Zjrl181_20,Zgap195,Zhistory(*)
17225 ON KBD GOSUB Nothing2
17230 ON KEY 0 LABEL "" GOSUB Nothing2
17235 ON KEY 5 LABEL "" GOSUB Nothing2
17240 ON ERROR GOTO Data_read_err
17245 DISP " JRL DVM READING IN PROGRESS ... DON'T TOUCH ANY KEYS!!"
17250 Settle_time=5 ! DVM SETTLING TIME (SECONDS)
17255 Disp_flag=TIMEDATE+Settle_time-9
17260 Nchan=Queue(1)
17265 IF (Nchan>2 AND Nchan<7) OR (Nchan>12 AND Nchan<17) THEN
17270 CALL Chan_switch(Nchan,"R2B1X")
17275 ELSE
17280 CALL Chan_switch(Nchan,"R3B1X")
17285 END IF
17290 ! UPDATE THE QUEUE
17295 FOR I=1 TO Nq-1
17300 Queue(I)=Queue(I+1)
17305 NEXT I
17310 Queue(Nq)=-1
17315 REPEAT
17320 IF Ne<>Prev_ne THEN
17325 CALL Update_plot("N")
17330 Tinterrupt=TIMEDATE
17335 END IF
17340 UNTIL TIMEDATE-Tchan>Settle_time
17345 Vlast=Last_reading(Chan)
17350 IF Chan=19 THEN
17355 SYSTEM PRIORITY 15
17360 WAIT 2-(TIMEDATE-Tinterrupt)
17365 END IF
17370 IF (Nchan>2 AND Nchan<7) OR (Nchan>12 AND Nchan<17) THEN
17375 CALL Read_io(V,Tmr,Jrl181,"R2B1X",Vlast)
17380 ELSE
17385 CALL Read_io(V,Tmr,Jrl181,"R3B1X",Vlast)
17390 END IF
17395 IF Chan=8 THEN ! TO ZERO GAP DVM TAKE SIMULTANEOUS READ
17400 CALL Read_io(Vg,Tt,Ig195,"R0X",Last_reading(Chan))
17405 END IF
17410 Last_reading(Chan)=V
17415 Chan0=Chan
17420 ! STORE THE 181 READING IN THE APPROPRIATE PLACE
17425 SELECT Chan0
17430 CASE 1
17435 CALL Ref_rtd(V,Tmr)
17440 CASE 2 ! CORRECT JRL DVM ZEROS
17445 Zhistory(1,2)=Zhistory(1,1)
17450 Zjrl181_200=Zjrl181_200+V
17455 Zhistory(1,1)=Zjrl181_200
17460 CALL Chan_switch(Nchan,"R2B1X")
17465 REPEAT
17470 UNTIL TIMEDATE-Tchan>Settle_time
17475 CALL Read_io(V,Tmr,Jrl181,"R2B1X",0)
17480 Zhistory(2,2)=Zhistory(2,1)
17485 Zjrl181_20=Zjrl181_20+V
17490 Zhistory(2,1)=Zjrl181_20

```

```

17495 CASE 18
17500 Laxcurr=.00001/(1+INT((TIMEDATE-T0)/(60*50)))
17505 IF TIMEDATE-T0<60*50 THEN Laxcurr=.0001
17510 IF Rtdi_hist(1)=0 THEN Rtdi_hist(1)=I_rtd
17515 IF (ABS(Rtdi_hist(1)-V/Rtdpwr_sres)<.0000001) OR (TIMEDATE-T0<60*150 AND ABS
(1_rtd-V/Rtdpwr_sres)<Laxcurr) THEN
17520 FOR Jay=9 TO 1 STEP -1
17525 Rtdi_hist(Jay+1)=Rtdi_hist(Jay)
17530 NEXT Jay
17535 Rtdi_hist(1)=V/Rtdpwr_sres
17540 IF ((TIMEDATE-T0>60*120) OR Run>1) AND Rtdi_hist(10)<>0 THEN
17545 I_rtd=(SUM(Rtdi_hist))/10
17550 ELSE
17555 I_rtd=Rtdi_hist(1)
17560 END IF
17565 IF Screen_prnt THEN PRINT " RTD CURRENT = ";I_rtd
17570 ELSE
17575 Bad_curr=Bad_curr+1
17580 PRINT " BAD RTD CURRENT READING!  V/R=";V/Rtdpwr_sres;" ,  OLD I_rtd=";I
_rtd
17585 CALL Err_record(" BAD RTD CURRENT READING!  V/R=&VAL$(V/Rtdpwr_sres)&
OLD I_rtd=&VAL$(I_rtd)")
17590 IF Screen_prnt THEN OUTPUT 701;" BAD RTD CURRENT READING! I_RTD=";I_rtd;
", V/R=";V/Rtdpwr_sres
17595 BEEP 83,.2
17600 IF Bad_curr>3 THEN
17605 IF V/Rtdpwr_sres>.002 OR V/Rtdpwr_sres<.0001 THEN
17610 Flag$=" RTD CURRENT POWER SUPPLY PROBLEM (FLUKE)"
17615 ELSE
17620 FOR Jay=9 TO 1 STEP -1
17625 Rtdi_hist(Jay+1)=Rtdi_hist(Jay)
17630 NEXT Jay
17635 Rtdi_hist(1)=V/Rtdpwr_sres
17640 I_rtd=Rtdi_hist(1)
17645 IF Rtdi_hist(10)<>0 THEN I_rtd=SUM(Rtdi_hist)/10
17650 Bad_curr=0
17655 END IF
17660 END IF
17665 END IF
17670 CASE 19
17675 Pdot(1,Ne)=V/Heater_sres
17680 New_htrcur=1
17685 CASE 3 TO 6,13 TO 16
17690 IF Td0=0 THEN
17695 CALL Rtd_tune(Chan0,V)
17700 ELSE
17705 CALL Tc_store(Chan0,V,Tmr)
17710 END IF
17715 CASE 7
17720 Fd(20)=V ! TOP IG
17725 CASE 8
17730 IF Igflag=1 THEN
17735 Fd(19)=V ! TOTAL IG
17740 Zhistory(3,2)=Zhistory(3,1)
17745 Zhistory(3,1)=Zgap195+(Vg-V)
17750 ELSE
17755 Zhistory(3,2)=Zhistory(3,1)
17760 Zgap195=Zgap195+(Vg-V) ! CORRECT GAP DVM ZERO
17765 Zhistory(3,1)=Zgap195
17770 END IF
17775 CASE 9
17780 Fd(18)=V ! BOTTOM IG
17785 CASE 11
17790 Ncw=Ncw+1
17795 Cwater(1,Ncw)=(INT((FNTemp_tc(V))*1000.))/1000.
17800 Cwater(2,Ncw)=1.0*INT(Tmr/60)
17805 CASE ELSE
17810 END SELECT
17815 SUBEXIT
17820 Nothing2: !
17825 BEEP 83*23,.1
17830 RETURN

```

```

17835 Data_read_err: !
17840 PRINT " ERROR IN THE SUB 'DATA_READ'""
17845 PRINT ERRM$"
17850 CALL Err_record(ERRM$)
17855 BEEP 83*25,.1
17860 SUBEND
17865 !/////////////////////////////////////////////////////////////////
17870 SUB K_stor
17875 ! THIS SUB COMPUTES THE RUNTIME VALUES OF T.C. TEMPERATURES (PHASE 2)
17880 ! AND THERMAL CONDUCTIVITY USED IN PLOTTING AND STAT. ANALYSIS.
17885 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*),
,Nrmax,Nfmax,Tlim
17890 COM /Sb2/ I_rtd,Tref,Emf_ref
17895 COM /Sb3/ Fd(*),Tavg_interval
17900 ON ERROR GOTO K_stor_err
17905 ! RECOMPUTE THE PLATE TEMP. USING AVG. REF. BLOCK TEMP.
17910 Avg_tref=(Rtdat(1,Nr)+Rtdat(1,Nr-1))/2
17915 Emf_ref=FNEmf_tc(Avg_tref,1)
17920 FOR I=1 TO 7 STEP 2
17925 Ftdat(I,Nf)=FNTemp_tc(Fedat(I,Nf))
17930 Ftdat(I+1,Nf)=FNTemp_tc(Fedat(I,Nf)-Fedat(I+1,Nf)/9)-Ftdat(I,Nf)
17935 ! NOTE: THE Delta T (STORED IN Ftdat) IS COMPUTED ABOVE BASED ON
17940 ! 1) 9 ARMS OF THE STAR THERMOCOUPLE
17945 ! 2) A POSITIVE STAR tc SIGNAL CORRESPONDS TO
17950 ! PLATE CENTER BEING WARMER THAN THE EDGE.
17955 ! 3) Delta T IS DEFINED AS THE DIFFERENCE :
17960 ! AVERAGE PLATE TEMP.-CENTER PLATE TEMP.
17965 NEXT I
17970 ! ASSIGN VARIABLES USED IN THE SUB CALL FOR k CALC.
17975 Ntme=INT(Tme(Nf)/Ts)
17980 Q=Pdat(1,Ntme)*Pdat(2,Ntme)*1000 ! CONVERTED TO MILLIWATTS
17985 T1=Ftdat(7,Nf)+Ftdat(8,Nf) ! B.A.P. TEMP. (CORRECTED)
17990 T2=Ftdat(5,Nf)+Ftdat(6,Nf) ! B.M.P. TEMP. (CORRECTED)
17995 T3=Ftdat(3,Nf)+Ftdat(4,Nf) ! T.M.P. TEMP. (CORRECTED)
18000 T4=Ftdat(1,Nf)+Ftdat(2,Nf) ! T.A.P. TEMP. (CORRECTED)
18005 Dia=Fd(8)*100.
18010 Dx=Fd(3)*100.
18015 Dr=Fd(21)*100.
18020 Sc=Fd(22) ! PLATE SPACER CODE
18025 Rc=Fd(15) ! RUN MODE (DBLE SIDED, TOP, BOT.)
18030 CALL K_ghp(K,Tlo,Thi,Dxc,Acor,T1,T2,T3,T4,Q,Dia,Dx,Dr,Sc,Rc,0)
18035 Kdat(Nf)=K ! LOAD ARRAY IN mW/(m*K) UNITS
18040 SUBEXIT
18045 K_stor_err: !
18050 PRINT " ERROR IN 'K_STOR' SUB"
18055 CALL Err_record(ERRM$)
18060 BEEP 83*3,.1
18065 SUBEND
18070 !/////////////////////////////////////////////////////////////////
18075 SUB Run_abort
18080 ! THIS SUB SETS THE RUN ABORT VARIABLES
18085 COM /FI/ Flag$
18090 CALL Poweroff
18095 Flag$="RUN ABORTED"
18100 SUBEND
18105 !/////////////////////////////////////////////////////////////////
18110 SUB Rtd_tune(Ch,V)
18115 ! THIS SUBROUTINE ADJUSTS A SETPOINT OFFSET THAT CALIBRATES
18120 ! THE RTD TEMPERATURE SETTING TO THE tc READING FOR EACH
18125 ! PLATE.
18130 COM /Conv_dat/ R0(*),Alpha(*),Delta(*)
18135 COM /Mc1/ Ts,Ne,Edat(*),Pdat(*),Nr,Rtdat(*),Nf,Fedat(*),Ftdat(*),Kdat(*),Tme(*),
,Nrmax,Nfmax,Tlim
18140 COM /Mc5/ Op_mode(*),Htemp(*),Ltemp(*),Ht_mode(*),File_num(*),Set_temp(*)
18145 COM /Rtd_corr/ Tcorr_rtd,Rtd_adj_flag,Sp_corr(*)
18150 COM /Sdisp/ Screen_prnt
18155 COM /Tune1/ Atune(*),Ok_flag(*),Splast(*)
18160 ON ERROR GOTO Tune_err
18165 IF Ch<10 THEN
18170 Atune(Ch-2)=V
18175 ELSE
18180 Atune(Ch-12)=FNTemp_tc(Atune(Ch-12)-V/9)

```

```

18185 IF Atune(Ch-12)<0 THEN SUBEXIT
18190 SELECT Ch
18195 CASE 15
18200 Avg=(Atune(2)+Atune(3))/2
18205 Trtd=Edot(5,Ne-2)
18210 Splost(5,2)=Splost(5,1)
18215 Splost(5,1)=Avg-Trtd
18220 Sp_corr(5)=Splost(5,1)-(Splost(5,1)-Sp_corr(5))*.
18225 CALL Set_pnt_colc
18230 IF ABS(Sp_corr(5)-Splost(5,1))<.01 AND ABS(Set_temp(5)-Avg)<.05 THEN Ok_f
log(3)=1
18235 IF Screen_prnt THEN
18240 T1=INT(Avg*10000.)/10000.
18245 T2=INT(Trtd*10000.)/10000.
18250 Tdel=INT(Sp_corr(5)*10000.)/10000.
18255 OUTPUT 701;" MAIN PLATE : T.C.=";T1;" , RTD=";T2;" , T diff. (T.C
.-RTD) = ";T1-T2
18260 New_sp=INT((Set_temp(5)-Sp_corr(5))*10000.)/10000.
18265 OUTPUT 701;" NEW SET POINT = ";New_sp;" , SET POINT CORRECTIO
N = ";Tdel
18270 END IF
18275 CASE 13
18280 Trtd=Edat(3,Ne-1)
18285 Splost(3,2)=Splost(3,1)
18290 Splost(3,1)=Atune(1)-Trtd
18295 Sp_corr(3)=Splost(3,1)-(Splost(3,1)-Sp_corr(3))*.
18300 CALL Set_pnt_colc
18305 IF ABS(Sp_corr(3)-Splost(3,1))<.01 AND ABS(Set_temp(3)-Atune(1))<.05 THEN
Ok_flog(1)=1
18310 IF Screen_prnt THEN
18315 T1=INT(Atune(1)*10000.)/10000.
18320 T2=INT(Trtd*10000.)/10000.
18325 Tdel=INT(Sp_corr(3)*10000.)/10000.
18330 OUTPUT 701;" TOP PLATE : T.C.=";T1;" , RTD=";T2;" , T diff. (T.C
.-RTD) = ";T1-T2
18335 New_sp=INT((Set_temp(3)-Sp_corr(3))*10000.)/10000.
18340 OUTPUT 701;" NEW SET POINT = ";New_sp;" , SET POINT CORRECTIO
N = ";Tdel
18345 END IF
18350 CASE 16
18355 Trtd=Edat(4,Ne-1)
18360 Splost(4,2)=Splost(4,1)
18365 Splost(4,1)=Atune(4)-Trtd
18370 Sp_corr(4)=Splost(4,1)-(Splost(4,1)-Sp_corr(4))*.
18375 CALL Set_pnt_colc
18380 IF ABS(Sp_corr(4)-Splost(4,1))<.01 AND ABS(Set_temp(4)-Atune(4))<.05 THEN
Ok_flog(4)=1
18385 IF Screen_prnt THEN
18390 T1=INT(Atune(4)*10000.)/10000.
18395 T2=INT(Trtd*10000.)/10000.
18400 Tdel=INT(Sp_corr(4)*10000.)/10000.
18405 OUTPUT 701;" BOTTOM PLATE : T.C.=";T1;" , RTD=";T2;" , T diff. (T.C
.-RTD) = ";T1-T2
18410 New_sp=INT((Set_temp(4)-Sp_corr(4))*10000.)/10000.
18415 OUTPUT 701;" NEW SET POINT = ";New_sp;" , SET POINT CORRECTIO
N = ";Tdel
18420 END IF
18425 IF SUM(Ok_flog)=3 THEN
18430 Rtd_adj_flag=1
18435 BEEP 83*3,.2
18440 OUTPUT 701;" ALL SETPOINT OFFSETS ARE STABILIZED TO .01 K"
18445 ELSE
18450 MAT Ok_flag= (0)
18455 END IF
18460 CASE ELSE
18465 END SELECT
18470  END IF
18475  SUBEXIT
18480  Tune_err: !
18485  PRINT " ERROR IN THE 'RTD_TUNE' SUB : "&ERRM$%
18490  CALL Err_record(ERRM$)
18495  SUBEND

```

```
18500 !/////////////////////////////////////////////////////////////////
18505 SUB Err_record(M$)
18510 ! THIS SUB RECORDS ALL NON-I.O. ERRORS IN THE STRING ARRAY 'RUN_ERRORS$'
18515 COM /FI/ Flag$
18520 COM /Run_err/ Rterr,Run_errors$(*),Err_max
18525 ON ERROR GOTO Err_err
18530 Rterr=Rterr+1
18535 IF Rterr>=Err_max THEN
18540 Flag$=" THE MAXIMUM NUMBER OF PROGRAM ERRORS HAS BEEN EXCEEDED!!"
18545 ELSE
18550 Run_errors$(Rterr)=M$
18555 END IF
18560 SUBEXIT
18565 Err_err: !
18570 Flag$=" ERROR IN 'Err_record' SUB "&ERRM$
18575 SUBEND
```

Appendix B: A Thermocouple Device for Determination of Average Surface Temperature*

J. G. Hust and David R. Smith
Chemical Engineering Science Division
National Bureau of Standards
Boulder, Colorado

Abstract

A thermocouple-based device for the measurement of average surface temperature is described. The device requires the measurement of only two emfs and yields the average temperature over the entire surface instrumented with the device. It consists of a single (normal) thermocouple and a thermopile-like element which performs the averaging. A particular use of the device is described to illustrate its utility.

Key words: average temperature; thermocouple; thermopile; thermal properties.

INTRODUCTION

The determination of thermal properties of materials frequently requires the measurement of the average temperature of a surface. This is usually done by placing more than one temperature sensor on the surface and averaging the resultant temperatures. The number of such sensors is usually small to simplify wiring and reduce cost and complexity of instrumentation. As a result, the average temperature obtained is often based on an inadequate sampling of the surface. Depending on the degree of temperature nonuniformity, the error in such measurements may be a significant contribution to the total error involved in thermal property determinations. For example, the determination of surface temperatures for thermal conductivity measurements using guarded hot plate or heat flow meter apparatus can be significantly affected by such errors.

The device described here has only three leads but is capable of providing a much more accurate average temperature of the surface than that obtained with two thermocouples.

PHYSICAL DESCRIPTION

The device is illustrated in Figure 1. It consists of a normal thermocouple of alloys A and B that measures the temperature of point O of the surface. At that point, a third wire consisting of a series of alternating thermocouple elements (A,B,A...B) (similar to a thermopile) is attached. The points of connection between the alternating thermocouple elements are labeled 1,2,3,...

*Contribution of the National Bureau of Standards, not subject to copyright in the U.S.

In this example, we have chosen 18 points for illustration, but the number can be any even number. The wire exits the surface from the last point, forming with the original thermocouple a set of three measurement leads. From wires A₁ and B one obtains the temperature of point 0. From wires A₁ and A₂ one obtains a measure of the average difference in temperature between the even-numbered points and the odd-numbered points. By combining the two results one obtains a measure of the average temperature of the surface.

MATHEMATICAL DESCRIPTION

The emf, $e(T_r, T_0)$, produced by a single thermocouple at temperature, T_0 , with respect to a reference temperature, T_r , can be expressed by eq. (1)

$$e(T_r, T_0) = \int_{T_r}^{T_0} S_A dT + \int_{T_0}^{T_r} S_B dT = \int_{T_r}^{T_0} S_{AB} dT \quad (1)$$

where S_A is the thermopower of wire A, S_B is the thermopower of wire B, and $S_{AB} = S_A - S_B$. See reference [1]. The emf e_p produced by the thermopile-like elements can thus be written as

$$e_p(T_0, T_{18}) = \int_{T_0}^{T_1} S_A dT + \int_{T_1}^{T_2} S_B dT + \dots + \int_{T_{16}}^{T_{17}} S_A dT + \int_{T_{17}}^{T_{18}} S_B dT \quad (2)$$

where it is assumed that $T_0 = T_{18}$ because of their physical proximity, and thus the emf from the wires A₁ and A₂ (of the same material) between the surface and reference temperature is zero. If, in addition, we assume that the thermopowers are nearly constant over the temperature range of the surface, we can approximate

$$e_p(T_0, T_{18}) = S_A(T_1 - T_0) + S_B(T_2 - T_1) + \dots + S_A(T_{17} - T_{16}) + S_B(T_{18} - T_{17}) \quad (3)$$

This, using $T_0 = T_{18}$, yields

$$e_p(T_0, T_{18}) = S_{AB} \left(\sum_{j=1}^9 T_{2j-1} - \sum_{j=1}^9 T_{2j} \right) \quad (4)$$

This can be rewritten as

$$e_p(T_0, T_{18})/(9 S_{AB}) = \bar{T}_{\text{odd}} - \bar{T}_{\text{even}} \quad (5)$$

yielding the average temperature difference of the odd-numbered points with respect to the even-numbered points. If the even-numbered points are placed in proximity to each other, we can assume that their average temperature is the same as T_0 and can write

$$\bar{T} = T_0 + e_p(T_0, T_{18})/(9 S_{AB}), \quad (6)$$

where \bar{T} is the average temperature of the surface as indicated by the odd-numbered points.

EXPERIMENTAL VERIFICATION

A high-temperature guarded-hot-plate thermal conductivity apparatus that uses this device was recently completed at the National Bureau of Standards, Boulder, Colorado [2]. The utility of this device is clearly demonstrated from an analysis of surface temperature difference measurements used in the calculation of thermal conductivity near ambient temperature as a function of axial temperature difference across the specimens. Measurements were performed both in the double-sided and single-sided mode of operation [2]. The axial temperature differences through the specimens ranged from those typically used in a guarded-hot-plate apparatus, approximately 20°C, to very small differences, 1°C. The purpose of these measurements is to detect the existence of systematic errors in the determination of the axial temperature difference through the specimens. The presence of such systematic errors, if they are not linearly dependent on axial temperature difference, will be exhibited by an increasingly larger error in thermal conductivity as the axial temperature difference approaches zero.

Figure 2 shows the results of our double-sided mode [2] thermal conductivity measurements on a pair of insulation specimens. In addition, we have included the results that were calculated from the temperatures of the plates as determined by the single thermocouple at point 0. As can be seen, the temperature-averaging device produces thermal conductivities that are much less dependent on axial temperature difference. This indicates that the measurement technique using a single thermocouple has a significantly larger bias due to radial temperature variations.

Figures 3 and 4 show the same type of results for the single-sided mode of operation in which the top and bottom specimens were measured separately. Again the thermal conductivity results are less dependent on axial temperature difference when average surface temperatures are used.

REFERENCES:

- [1] Manual on the Use of Thermocouples in Temperature Measurement, ASTM STP 470B, (ASTM, Philadelphia, PA, 1981) p.4
- [2] Hust, J. G.; Fillia, B. James; Hurley, J. A. and Smith, David R.; An Automated High Temperature Guarded-Hot-Plate Apparatus for Measuring Thermal Conductivity of Insulation Between 300 and 800 K, to be published as an NBSIR.

List of Figures.

- Figure 1. A thermocouple-based device for the determination of average surface temperature. Leads A_1 , and A_2 are of the same material as A in the thermocouple.
- Figure 2. Thermal conductivity of an insulating specimen versus temperature difference as determined by the average surface temperatures (circles) and the single thermocouple on each surface (squares) for the double-sided mode of operation.
- Figure 3. Thermal conductivity of an insulating specimen versus temperature difference as determined by the average surface temperature (circles) and the single thermocouple on each surface (squares) for the upper specimen in the single-sided mode of operation.
- Figure 4. Thermal conductivity of an insulating specimen versus temperature difference as determined by the average surface temperature (circles) and the single thermocouple on each surface (squares) for the lower specimen in the single-sided mode of operation.

Figure 1. A thermocouple-based device for the determination of average surface temperature. Leads A_1 and A_2 are of the same material as A in the thermocouple.

Figure 2. Thermal conductivity of an insulating specimen versus temperature difference as determined by the average surface temperatures (circles) and the single thermocouple on each surface (squares) for the double-sided mode of operation.

Figure 3. Thermal conductivity of an insulating specimen versus temperature difference as determined by the average surface temperature (circles) and the single thermocouple on each surface (squares) for the upper specimen in the single-sided mode of operation.

Figure 4. Thermal conductivity of an insulating specimen versus temperature difference as determined by the average surface temperature (circles) and the single thermocouple on each surface (squares) for the lower specimen in the single-sided mode of operation.

Appendix C: A Modified Digital PID Temperature Controller for Thermal Properties Measurements*

Jerome G. Hust, B. James Filla, and David R. Smith
Chemical Engineering Science Division
National Bureau of Standards
Boulder, Colorado

Abstract

A modified digital PID temperature controller for thermal properties measurements is described. Data are presented to illustrate the approach to equilibrium and the degree of stability at equilibrium. The controller is being used to control the heating elements of a high temperature guarded hot plate to within approximately 10 mK.

Key words: derivative control, digital computer control, integral control, proportional control, thermal properties, temperature controller, digital PID controller.

INTRODUCTION

Thermal properties testing often requires a high degree of temperature stability over long periods of time to achieve accurate results. For example, steady-state thermal conductivity guarded-hot-plate and heat-flow-meter apparatus require stabilities in the 10 mK range to produce accuracies on the order of one percent.

In the past these stabilities were obtained either by waiting long periods of time with constant power input or with analog controllers. With the advent of computerized automation, digital controllers were introduced. Digital computer controllers allow considerably more flexibility in the design of controller logic, because software can be used to perform complicated functions that are virtually impossible to accomplish with hardware.

This paper describes a proportional-integral-derivative (PID) controller that is being used to control the temperature of the heating elements in a recently completed high temperature guarded-hot-plate apparatus [1] at the National Bureau of Standards, Boulder, Colorado.

*Contribution of the National Bureau of Standards, not subject to copyright in the U.S.

GENERAL

The basic equation for a PID controller is

$$m = m_0 + K \left(e + \frac{1}{\tau_I} \int_0^t edt + \tau_D \frac{de}{dt} \right) \quad (1)$$

where e is the controller input error signal, m is the controller output signal, m_0 is the controller bias, t is time, K is the proportional gain, τ_I is the integrator time constant, and τ_D is the differentiator time constant. The latter three parameters are usually considered to be constants set by the operator to optimize the controller operation for a specific application.

In a digital computer control system the input error signal is sampled at discrete times rather than continuously as in an analog system. To accommodate discretely sampled error signals eq (1) is replaced by the approximation,

$$m_i = K \left(e_i + \frac{1}{\tau_I} \sum_{j=1}^i t_c e_j + \tau_D (e_i - e_{i-1}) / t_c \right) \quad (2)$$

where t_c is the time between sampled error signals and the subscript i denotes the current reading.

In addition, the operation of the controller can be improved by making the control parameters dependent on the magnitude of the input error signal. For example, with respect to the proportional gain, it is desirable to have a high value of gain when the error signal is large and a smaller value of gain near the set point. This allows a rapid approach to equilibrium with robust control. Alternatively, the proportional control becomes more quiescent near the setpoint, stabilizing the controlled output variable, m . This feature is especially important on control loops where both the error signal fluctuation and the controller output fluctuation must be minimized.

An approach opposite to that used for proportional gain adjustment is taken with respect to the integral gain adjustment, where integral gain is defined as $1/\tau_I$. If a fixed integral gain adjustment, optimized near the setpoint, is used in a digital controller it will work well near the setpoint. However, a large positive setpoint change will result in a large error signal and rapid growth of the integrator sum. This reset windup can cause severe setpoint overshoot and oscillation. The adverse effects of reset windup can be minimized if integral gain is very small for large values of e_i . As the setpoint is approached, the value of integral gain is increased until it reaches an optimum value. This run-time adjustment of control parameters results in controller operation based primarily on proportional control when e_i is large and on integral control when e_i is small.

The time required to achieve system stability can be reduced through the addition of derivative control so long as the error signal is relatively free of noise. Using this criterion, one can argue that derivative gain should be zero when e_i is within the noise band of the system and adjusted to some optimized value when the error signal is sufficiently larger than the noise band. This allows the derivative control to operate normally when the system is approaching equilibrium, but prevents it from magnifying noise in the error signal during steady-state operation at the setpoint. As with each of the other modifications, this allows the controller to operate with optimum parameter settings both during the approach and at achievement of system equilibrium. In a software-based control system such behavior is easily incorporated into the control logic. These concepts, when incorporated into eq (2), result in eq (3),

$$m_i = K_k p e_i + \sum_{j=1}^i t_c e_j K_k I / \tau_I + K_k D \tau_D (e_i - e_{i-1}) / t_c \quad (3)$$

The digital controller used in the NBS guarded hot plate is based on eq (3) with the following functional forms for K_p , K_I and K_D :

$$K_p = (1 - (1 - K_{p1}) \exp(-(e_i / S_{p1})^2)) (1 - (1 - K_{p2}) \exp(-(e_i / S_{p2})^2)) \quad (4)$$

$$K_I = \exp(-(e_i / S_I)^2) \quad (5)$$

$$K_D = -(1 - \exp(-e_i / S_D)^2) \quad (6)$$

where K_{p1} , K_{p2} , S_{p1} , S_{p2} , S_I , and S_D are constants, along with K , τ_I , and τ_D , to be determined by optimizing the controller operation.

These functional forms are illustrated in Figure 1.

OPTIMIZATION OF THE PARAMETERS

The optimization procedure for a control system involving a large number of parameters can be frustrating unless a systematic approach is used. The following approach has been found to simplify the optimization task:

A. Using proportional control only, with K_p set equal to unity, find

1. the maximum value of K , K_{\min} , that produces no overshoot in the controlled variable. Also determine the stable value of the error signal, e_o , at this gain.
2. the value of K , K_{\max} , that produces constant amplitude oscillations. Also determine the period of these oscillations, τ_p .
3. the standard deviation of the error signal, σ_n , at stability without feedback control other than a bias to maintain stability.

B. Acceptable adjustment of the PID control can be obtained as follows:

1. Set S_{p2} and S_D equal to four times the standard deviation σ_n , and S_I to $2e_o$.
2. Set K to $K_{\max}/2$, K_{p1} to K_{\min}/K , and K_{p2} to 0.95.
3. Set τ_I to $1.2 \tau_p$.
4. Set τ_D to produce an acceptable rate of change of the controlled variable at the maximum error signal.
5. Set S_{p1} such that the approach to the setpoint is as rapid as possible while maintaining acceptable overshoot.

RESULTS

To illustrate the characteristics of the modified digital controller, results are presented as obtained from the bottom auxiliary heater of the NBS high temperature guarded-hot-plate apparatus. This plate is constructed of alumina with a thickness of 2.5 cm, a diameter of 25.4 cm, and a total mass of 3.2 kg. The heater element is powered by a programmable 275 watt direct current power supply. The control sensor, mounted on the outer edge of the heater plate, is a platinum resistance thermometer with an ice point resistance of 100 ohms. The thermometer current ranges from 0.5 to 1.5 milliamp depending on the set point temperature. The sensor voltage and current are determined with a 5 1/2 digit DVM.

Figure 2 shows the initial approach to the setpoint, 356.15 K, for a large initial offset signal. Note the rapid approach to equilibrium without significant oscillation on the scale of this graph. Figure 3 shows the control band as final equilibrium conditions are approached.

Automation of the apparatus using this control algorithm has eliminated the need for time-intensive operator interaction with the instrument. Concurrently, system control is achieved that equals or exceeds the most sensitive manual operation presently obtainable with this apparatus. Because of the high degree of adaptability and the resulting robust yet delicate control obtained with this algorithm we feel that it could be quite useful in a variety of digital computer control applications.

REFERENCES

1. Hust, Jerome G.; Filla, B. James; Hurley, James A.; and Smith, David R., An automated High Temperature Guarded-Hot-Plate Apparatus for Measuring Thermal Conductivity of Insulation Between 300 and 800 K, to be published as a National Bureau of Standards Report.

List of Figures

- Figure 1. Graphical representation of the functional forms K_p , K_I and K_D .
- Figure 2. Typical initial approach to equilibrium after a step setpoint change for the bottom auxiliary plate of the NBS high temperature guarded hot plate apparatus.
- Figure 3. Typical deviations from the set point following the initial approach to equilibrium for the bottom auxiliary plate.

Figure 1. Graphical representation of the functional forms K_p , K_I and K_D .

Figure 2. Typical initial approach to equilibrium after a step setpoint change for the bottom auxiliary plate of the NBS high temperature guarded hot plate apparatus.

Figure 3. Typical deviations from the set point following the initial approach to equilibrium for the bottom auxiliary plate.

U.S. DEPT. OF COMM.
**BIBLIOGRAPHIC DATA
SHEET** (See instructions)

1. PUBLICATION OR
REPORT NO.
NBSIR 88-3089

2. Performing Organ. Report No.

3. Publication Date

May 1988

4. TITLE AND SUBTITLE

AN AUTOMATED HIGH-TEMPERATURE GUARDED-HOT-PLATE APPARATUS FOR MEASURING APPARENT THERMAL CONDUCTIVITY

5. AUTHOR(S)

Jerome G. Hust, B. James Filla, James A. Hurley, and David R. Smith

6. PERFORMING ORGANIZATION (If joint or other than NBS, see instructions)

NATIONAL BUREAU OF STANDARDS
DEPARTMENT OF COMMERCE
WASHINGTON, D.C. 20234

7. Contract/Grant No.

8. Type of Report & Period Covered

9. SPONSORING ORGANIZATION NAME AND COMPLETE ADDRESS (Street, City, State, ZIP)

Department of Energy
Oak Ridge Operations
P.O. Box E
Oak Ridge, TN 37831

10. SUPPLEMENTARY NOTES

Document describes a computer program; SF-185, FIPS Software Summary, is attached.

11. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here)

An automated guarded-hot-plate apparatus was designed and built to meet the requirements of ASTM Standard Test Method C-177 for measuring the thermal conductance of thermal insulation. Apparent thermal conductivity has been measured with this apparatus in the range from 40 to 100 mW/(m.K) at mean temperatures from 300 to 750 K, in environments of air and helium, at pressures ranging from atmospheric pressure to roughing-pump vacuum. The apparatus is controlled by a desk-top computer. A thermocouple device of novel design more accurately senses the average temperature over the surface of each heater plate. An improved algorithm for the control sequence leads to more stable heater powers and specimen temperatures. Initially it brings the system rapidly to a temperature setpoint with minimal overshoot. It also permits highly sensitive control of the plate temperatures in later phases of the measurement sequence when thermal stability of the specimen boundaries is very important in measuring the thermal conductivity with high precision. This algorithm has enhanced the performance of both the high-temperature and the low-temperature guarded-hot-plate apparatus at this laboratory. The apparatus can be operated at either constant hot-plate temperature or constant heater power.

Overall uncertainties of apparent thermal conductivities at atmospheric pressure are 2% at 300 K and 5% at 750 K when measuring conductivities in the range from 40 to 100 mW/(m.K). The apparatus will be valuable in development of new Standard Reference Materials of low conductivity and for higher temperature ranges, and is being used in comparative interlaboratory measurement programs.

12. KEY WORDS (Six to twelve entries; alphabetical order; capitalize only proper names; and separate key words by semicolons)

automated control system; guarded-hot-plate apparatus; high temperature; mean-temperature sensor; thermal conductivity; thermal insulation; thermocouple device

13. AVAILABILITY

Unlimited

For Official Distribution. Do Not Release to NTIS

Order From Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

Order From National Technical Information Service (NTIS), Springfield, VA. 22161

14. NO. OF
PRINTED PAGES

134

15. Price

